

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı

Siyaset Bilimi Bilim Dalı

DERRİDA ve BAĞIŞLAMA: BELLEĞİN YAPISÖKÜMÜ

Burcu GÜLER

Yüksek Lisans Tezi

Ankara, 2016

DERRİDA ve BAĞIŞLAMA: BELLEĞİN YAPISÖKÜMÜ

Burcu GÜLER

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı

Siyaset Bilimi Bilim Dalı

Yüksek Lisans Tezi

Ankara, 2016

KABUL VE ONAY

Burcu GÜLER tarafından hazırlanan “[Tezin/Raporun Adı]” başlıklı bu çalışma, [Savunma Sınavı

Tarihi] tarihinde yapılan savunma sınavı sonucunda başarılı bulunarak jürimiz tarafından [Tezin/Raporun

Türü] olarak kabul edilmiştir.

Prof. Dr. Aylin ÖZMAN ERKMAN (Başkan)

Doç. Dr. Ruhtan YALÇINER (Danışman)

Yrd. Doç. Dr. Ali Rıza TAŞKALE

Yrd. Doç. Dr. Ahu SUMBAS

Yrd. Doç. Dr. Metin YÜKSEL

Yukarıdaki imzaların adı geçen öğretim üyelerine ait olduğunu onaylarım.

Prof. Dr. Sibel BOZBEYOĞLU

Enstitü Müdürü

BİLDİRİM

iii

Jacques Derrida’ya ve onun sunduğu olanaksızın olanaklılığında, anlamı sözcüklerin

de ötesine taşıyan, her zaman bir Başka olarak kalacak varoluşun ötekiliğine…

iv

TEŞEKKÜR

Bana yeni ufuklar açan, yol gösteren, her zaman farklı bir yolun olanaklılığını aşılayan,

soru sormanın cevapları bulmaktan daha önemli olduğunu anımsatan, düşüncenin

kendisini değerli kılan, sabırla bu teze ve akademik hayatıma verdiği emekten dolayı

her zaman izinden gitmek istediğim, değerli ve saygıdeğer Danışman Hocam, Doç. Dr.

Ruhtan YALÇINER’e bana sunduğu her türlü imkân ve ufuklardan ötürü sonsuz

teşekkürlerimi sunuyorum.

Lisansüstü eğitim hayatımda engin bilgileri ile önümde açılan her yeni ufukta bana

destek olan saygıdeğer hocalarım Prof. Doç. Dr. Berrin KOYUNCU LORASDAĞI’na,

Prof. Dr. Aylin ÖZMAN-ERKAMN’a, Doç. Dr. Bican ŞAHİN’e, Doç. Dr. Hilal ONUR

İNCE’ye, Doç. Dr. Mete Kaan KAYNAR’a, Yrd. Doç. Dr. Metin YÜKSEL’e, Yrd.

Doç. Dr. Ali Rıza TAŞKALE’ye, Yrd. Doç. Dr. Ahu SUMBAS’a teşekkürlerimi

sunmaktan onur duyarım. Her şeyden önce bana inandığınız için ve bilgilerinizi benimle

paylaşıp, yol gösterdiğiniz için minnettarım.

Hayatım boyunca tecrübe ettiğim her aşamada bıkmadan, usanmadan, her başarımda,

sevincimde, üzüntümde benimle benden daha fazla sevinen, üzülen ve gurur duyan

sevgili anne ve babama duyduğum minnettarlık ise sözcüklere sığmayan ve ömrümün

sonuna kadar taşıyacağım bir ışık olarak kalacaktır. İyi ki varsınız…

Tez sürecimde sorgusuzca beni dinleyen ve benimle birlikte Derrida okuyan tüm değerli

arkadaşlarıma, benimle paylaştığınız her an için teşekkür ederim.

Lisansüstü hayatım boyunca önemli her anımda yanımda olan ve hayatımın sonuna

kadar birlikteliğimizin devam edeceği sayın Keklik KERİMLİ’YE, Ezgi YILDIRIM’a,

Buket TENEKE’ye, Duygu KARABULUT’a, Yağmur Venüs TOPRAK’a, Hayrettin

Furkan LİVAN’a, Özge KUMOĞLU’na en içten teşekkürlerimi sunuyorum.

Koşulsuz sevgiye olan inancımı mutlak bir hale getirerek, bazı duyguların kelimelerin

de ötesine geçebileceğini bana bizzat kanıtlayan, sevgiyle birlikte sonsuz bir vicdanın,

sadakatin, saygının ve bağışlamanın önemini benimle birlikte paylaşan değerli Samet

İNCU’ya hayatımdaki varlığı için teşekkür ederim.

v

ÖZET

GÜLER, Burcu. Derrida ve Bağışlama: Belleğin Yapısökümü, Yüksek Lisans Tezi,

Ankara, 2016.

Bu çalışma; bağışlama ve bellek ilişkisini Jacques Derrida’nın siyaset felsefesindeki

rolü üzerinden ele alır. Bağışlama ve bellek ilişkisi, kimlik, farklılık, egemenlik ve

sorumluluk tartışmaları açısından kurucu bir önem taşır. Bağışlama meselesinin önemi,

yalnızca siyaset felsefesi alanındaki etik, sorumluluk, konukseverlik, dostluk, ölüm, suç,

ceza, adalet, egemenlik, devlet ve inanç tartışmaları açısından taşıdığı öneme dayanmaz.

Aynı zamanda bağışlama, insanın ontolojik bir problemle, yani siyasal bir var-olan

olması ile ilgilidir. Bağışlama; “kim’lik” üzerinden her türlü verili sabitliğin yıkılması

ve her seferinde yeniden kurulması arasındaki ilişkiyi değerlendirirken de öne çıkar.

Derrida açısından; koşulsuz ve koşullu olarak ele alınabilecek olan bağışlama meselesi,

aporetik oluşunun yanında, aslında, gerçekliğin tabi olduğu paradoksallığın imkânsız,

ama mutlak ve saf olan halini sunar. Bu çalışma, bağışlama meselesini Derrida’nın

siyaset felsefesindeki yansımaları üzerinden ele almakta, belleğe ilişkin bir sabitliğin ve

hesaplanılabilirliğin ötesinde bir bağışlamanın siyasal ve etik olanaklılığını

incelemektedir.

Anahtar Sözcükler

Bağışlama, bellek, sorumluluk, kim-lik, etik

vi

ABSTRACT

GÜLER, Burcu. Derrida and Forgiveness: Deconstruction of Memory, Master’s

Thesis, Ankara, 2016.

This study addresses the relationship between forgiveness and memory in relation to the

role of Jacques Derrida in political philosophy. The relationship between forgiveness

and memory has constitutive importance for the issues on identity, difference,

hegemony, and responsibility. The importance of forgiveness is based not only on its

importance in issues on ethics, responsibility, hospitality, friendship, death, crime,

punishment, justice, hegemony, state, and belief in the field of political philosophy. At

the same time, forgiveness is related to the fact that humanbeings are being related with

an ontological problem revealed as political existence. Forgiveness becomes prominent

while evaluating the relationship between deconstruction and reconstruction of any

given consistency through “identity”. As well as being aporetic, forgiveness, which can

be addressed as conditional and unconditional according to Derrida, presents impossible

but absolute and pure state of paradoxicality on which the reality depends. This study

addresses forgiveness in terms of Derrida’s reflections on political philosophy and

investigates the political and ethical probability of forgiveness beyond consistency and

calculability in relation to memory.

Keywords

Forgiveness, memory, responsibility, identity, ethics

vii

İÇİNDEKİLER

KABUL VE ONAY .. i

BİLDİRİM ... ii

İTHAF ... iii

TEŞEKKÜR .. iv

ÖZET .. v

ABSTRACT .. vi

İÇİNDEKİLER ... vii

GİRİŞ ... 1

1. BÖLÜM .. 9

METODOLOJİK VE KAVRAMSAL ÇERÇEVE .. 9

1.1. DERRİDA VE METOT MESELESİ ... 9

1.1.1. YAPISÖKÜM ... 9

1.1.1. Karar Verilemezlik, Semiyotik ve Gramatoloji .. 20

1.2. KAVRAMSAL ÇERÇEVE .. 27

1.2.1. Bağışlama/Bağışlanma ... 27

1.2.2. Gelecek olan/Beklenen.. 35

1.2.3. Sorumluluk ve Karar ... 38

1.2.4. Dostluk/Konukseverlik ... 46

1.2.5. Bellek ve Bağışlama .. 51

2. BÖLÜM .. 55

BAĞIŞLAMA VE BAĞIŞLANMA: DERRİDA’YI KONUMLANDIRMAK 55

2.1. MEKÂN VE ZAMAN ... 55

2.1.1. Bağışlamanın ve Bağışlanmanın Mekanı: Khôra 57

2.1.2. Bağışlamanın Zamanı: Bellek ... 66

2.2. BAĞIŞLAMA VE BAĞIŞLANMANIN ONTOLOJİK HALLERİ 79

2.2.1. Saf/Koşulsuz Bağışlama.. 79

2.2.2. Karar ve Sorumluluk ... 96

2.2.3. Adalet .. 101

2.3. BAĞIŞLAMA/BAĞIŞLANMA TARTIŞMASINDA DERRİDA 109

2.3.1 Levinas: Başkalık Etiği ve Bağışlama.. 109

2.3.2 Jankélévitch: Anlama ve Bağışlama .. 118

viii

2.3.3. Adorno: Holocaust’u Okumak .. 125

2.3.4. Arendt: Kötülük Meselesi ... 129

2.3.5. Patočka ve Sorumluluk ... 134

3. BÖLÜM .. 142

ÇAĞDAŞ SİYASET FELSEFESİNDE BAĞIŞLAMA/BAĞIŞLANMA 142

3.1. BAĞIŞLAMA/BAĞIŞLANMANIN TEZAHÜR HALLERİ 142

3.1.1. İnanç .. 142

3.1.2 Devlet ve Egemenlik .. 148

3.2. ‘Siyasal Olan’ Tartışması Bağlamında Bağışlama/Bağışlanma 156

3.2.1. Konukseverlik ve Sorumluluk .. 156

3.2.2. Gelecek Olan ... 160

SONUÇ ... 165

KAYNAKÇA ... 168

EK 1: ETİK KURUL İZNİ MUAFİYETİ FORMU .. 178

EK 2: ORİJİNALLİK RAPORU ..179

1

GİRİŞ

Bağışlama, normal, normatif, normalleştirme değildir,

olmamalıdır. Olanaksızlığa rağmen o, istisnaî ve sıra dışı

kalmalıdır: sanki o, tarihsel zamansallığın olağan akışını

durdurmuşçasına (Derrida, 2005a: 43).

Yukarıdaki ifade, bu çalışmanın konusu olan bağışlamanın içinde bulunduğu aporetik

bağlamı göz önüne serer. Bağışlama, Jacques Derrida’nın siyaset felsefesi açısından

kurucu bir kavram olarak öne çıkar. Cezayir kökenli Yahudi bir aileden gelen ve

çocukluğundan itibaren “kim’lik” (Yalçıner, 2015a) meselesine eğilen Derrida; ötekilik

kadar, egemenliği de bu noktadan hareketle ele alır. Bağışlama, aynı zamanda, siyaset

felsefesine indirgenemeyecek, disiplinlerarası etkiler taşır.

Geçtiğimiz son yüzyılda, hemen her toplum; açıklaması, anlamlandırması ve tahlil

edilmesi oldukça güç olan ve sıklıkla da insanlığa karşı işlenen sayısız eylemle karşı

karşıya kalmıştır. Bu eylemleri tarif edebilmek üzere; genel olarak, soykırım ve toplu

katliam, özel olarak ise “konukseverlik suçu” olarak ifade edilebilecek bir zemin

bulunabilir. Bağışlama, Derrida için ontolojik bir mesele olarak öne çıkar.

Bu noktada, “kim’lik ve kimlik” arasında gözetilebilecek bir ayrım, önemli bir sorunsal

olarak karşımızda durur. Kimlik, belirli bir aidiyet sunan ve bu aidiyetle beraber bir

sabitlik ve değişmezliği ele alması ise her türlü gelecek-olan’ın engellenmesi ve kontrol

altına alınmasını sağlarken; kim’lik, herhangi bir aynılık modelini değil, kim oluş’a dair

indirgenemez bir soru kipinin ifadesidir (Yalçıner, 2015a: 149). Bu indirgenemez soru

kipi, aynı zamanda, verili kabul edilen her türlü gerçeklik tasavvurunu, dekonstrüksüyon

ile içeriden yıkar ve yeniden yapar.

Bu çalışma, bağışlama meselesine bu ayrım üzerinden yaklaşmakta ve Derrida’nın fark

tarifinden yola çıkarak, gerçekliğin farklı tezahürlerinin politik ontolojideki izini

sürmektedir. Politik ontolojide gerçeklik, birçok alanda, sabitlik ve hesaplanılabilirlik

olarak kendisini sunar. Derrida üzerinden okunduğunda ise, varoluşun kendisine

duyulan sınırsız bir sorumluluk ve her türlü buyruktan soyutlanmış bir etikte ifade

bulur.

2

Çalışma boyunca referans alınan dekonstrüksüyon bir metot olarak değil; Derrida

düşüncesinde öne çıkan dostluk, egemenlik, sorumluluk gibi meseleleri temellendiren

fark ve farklılık tartışmasına nüfuz etmeyi kolaylaştıran bir hal olarak ele alınmıştır.

Böylece bağışlama; dahil olduğu dini, kültürel, tarihsel mirastan ve bağlamdan

soyutlanarak, Derrida’nın sıklıkla vurguladığı koşulsuz bir imkan olarak

değerlendirilmiştir.

Bağışlamanın olabilmesi için, hem bağışlanmayı gerektiren fiilin faili hem de kurbanın

varlığından söz etmek mecburidir. Bağışlamanın aynı zamanda aporetik olan niteliği

buradan kaynaklanmaktadır. İki tarafın bulunduğu konum itibarı ile kurban ve fail

arasında gerçekleşen ilişki, her iki taraf açısından da ontolojik bir kırılma yaratır.

Kesintilerle dolu bu süreç özgün olmalı ve ancak kendi tek-liğinde ele alınmalıdır.

Bağışlama, kurbanın tekelinde gerçekleşebileceği gibi; Derrida’nın altını çizdiği üzere

herhangi bir norma, koşula, çıkara, zorunluluğa tabi olmamalıdır. Bağışlamanın

dekonstrüksüyon ile yapıcı bir yıkıma uğratılması, Derrida’nın izini sürdüğü bir

meseledir.

Bağışlamanın siyaset felsefesindeki yeri ve önemi, öncelikle, bağışlamanın kendisinin

siyaset uğruna araçsallaşması tehlikesinden kaynaklanır. Kurban ve fail arasında

gerçekleşen biricik ve özgün bağışlama ve bağışlanma ilişkisine üçüncü bir tarafın da

dahil olması ile asıl tehlike olan koşulluluk ortaya çıkmaktadır. Çünkü özgün kalması

gereken ve hiçbir şekilde bir bağış ekonomisinin unsuru olmaması beklenen bağışlama,

ilişkiye üçüncü tarafın girmesi ile birlikte bir buyruk ve zorundalık yaratır. Böylece; bir

tarafın bağışlanmayı talep etmesi, diğer tarafın da kendisine bu talebi veya bağışlama

buyruğunu yerine getirmesi bir koşula bağlanır: özür. Buna bağlı olarak üçüncü taraf,

bir kişi ya da bir zorunluluk olmadığı için, siyaset felsefesi açısından bir kurum, yasa,

hukuk, devlet, egemen ya da bir mesih olarak öne çıkar.

Bağışlamanın üçüncü tarafının da ilişkiye katılması ile siyasal bir normalleştirme

kaygısı; uzlaşı, kefaret, ceza veya pişmanlık olarak hukuk ve devlet, dolayısıyla da

egemen düzleminde kendine özgü bir gerçeklik kazanır. Bir devlet yetkilisinin, geçmiş

suçlar ve yanlışlar üzerinden bağışlanma ya da bunlar üzerinde uzlaşma talebi, Derrida

açısından, bağış’lamanın kendisini bir ekonomiye hapseder ve araçsallaşma riskini

gerçeğe dönüştürür. İşte bu durumdan kaçınmak için dekonstrüksüyon önemlidir; çünkü

3

dekonstrüksüyon différance ile birlikte bir erteleme, askıya alma okumasıdır (Yalçıner

2013a). Bu erteleme sırasında ise adalet yükselir. Adalet kendisinden başka herhangi bir

şeye indirgenemeyeceği gibi araçsallaşma tehlikesine de vicdan yolu ile direnir.

Derrida yaşamının son yirmi yılında ağırlıklı olarak siyaset felsefesi ile ilgili eserler

vermiştir. Her ne kadar, ilk bakışta, ele aldığı konular ilk bakışta birbirlerinden oldukça

farklı düzlemlerde ve perspektiflerde yer alıyor gibi görünse de; tarihsel, kültürel, dini

ve siyasal bağlamların iç içe geçmişliği dikkate çarpar. Derrida tarafından ele alınan

kavramlar birbirleri ile olan ilişkileri de dikkate alındığında ortaya çıkan çözümlemeler,

siyaset felsefesi açısından yeniden ele alınmaya değerdir. Derrida’nın siyaset felsefesi

ile öne çıkan kavramlar; bağışlama, armağan, bağış, yasa, adalet, tanıklık,

konukseverlik, sorumluluk, etik, ölüm ve ölüm cezası, karar ve karar verilemezlik,

gelecek-olan ve bellek gibi oldukça geniş ve yoğun bir yelpazede karşımıza çıkar.

Bu noktalardan hareketle; çalışmanın ‘Metodolojik ve Kavramsal Çerçeve’ başlıklı ilk

bölümünde, dekonstrüksüyon ve metot meselesi ile bağışlama ilişkisi üzerinde

durulmaktadır. Derrida terminolojisinde sıklıkla karşılaşılan ve onun felsefesi açısından

sistemsiz bir sistem sunan bu kavramlar, ontolojik düzeyde de sorumluluğa dayalı ve

etik bir kararın siyasal belirleyiciliği bağlamında ele alındığında, her biri son derece

önemli olan yapı taşları olarak karşımıza çıkmaktadır. Bu bağlamda ele alınan temel

noktalar; bağışlama/bağışlanma, gelecek olan/beklenen, sorumluluk ve karar,

dostluk/konukseverlik ve bellek meseleleri üzerinden tartışılmaktadır. Bu kavramlar ele

alınmadan önce ise dekonstrüksüyonun, herhangi bir metodoloji önermeden nasıl bir

yöntem sunduğu, bu noktanın nasıl kullanılacağı üzerinde durulacaktır. Araştırma

konusuna dair belirli bir yol sunmaktan öte, erteleme ve askıya alma mantığı ile ele

alınan metnin çözümlenmesini içeren dekonstrüksüyon, her özgün içerikte adaletin,

ötekinin, başkalığın, gelecek-olan’ın olanağını aralıkta bırakır.

Derrida siyasal felsefesinde dekonstrüksüyon, adaletin olanağı olarak ele alınan

kavramların tarihsel, kültürel, sosyal, politik ve dini bağlamlarının ve birbirlerinin

arasındaki aradalığı yakalayarak, bir askıya alma ve erteleme yöntemi sunar. Böylece:

“Varlık ve varolan arasındaki ontolojik fark, arası(nda)lık içinde epokhal olarak askıya

alınır. Arası(nda)lık, aynı zamanda, kim’lig in heterojenlig ini belirleyen bir plastisiteye

dairdir” (Yalçıner, 2015a). Derrida’nın düşünsel eylemleri bu aralıkta gerçekleşir.

4

Kavramların çeşitli bağlamlarından sökülüp tekrar bağlamsallaştırılmasıyla, kendinden

başka herhangi bir şeye indirgenemez bir kavram ya da kendinde bir şey ortaya çıkar.

Bu çalışmada da ele alınan kavramlar açısından dekonstrüksüyon böyle bir amaca

ulaşmaya yönelir.

Bağışlama, bağışlanma, af, suç, ceza, konukseverlik, dostluk, ölüm, karar, karar

verilemezlik ve bellek, temelde bir bağış meselesiyle ilişkilidir. Söz konusu kavramlar,

hem Derrida felsefesi açısından hem de siyaset felsefesi için önemli bir odak

oluşturmaktadır. Bu bağlamda, armağan ve bağış ilişkisinden hareketle, karşılıksız ve

dönüşümsüz bir sistemin, siyasal düzlemde çözümlenmesi neredeyse olanaksız olan bir

aporia dizisini nasıl yarattığı araştırılacaktır. Buna göre karşılıksız, koşulsuz, çıkarsız

ele alınması gereken bağış yalnızca tek bir tarafın verme eylemine bağlı değildir. Bağış,

karşı tarafı da, herhangi bir şekilde, bir borç yükümlülüğüne sokar. Ekonomik bir

sistemde bağış-lanan şey eğer karşılık buluyorsa –söz konusu tez çalışması açısından

bağışlamanın kendisi- bu yalnızca bir değişim ekonomisi yaratır. Bağışa bir değer biçilir

ve karşılığında verme eyleminin yaratmış olduğu bir borç durumu oluşur. Ancak bir de

af ve affetmek olarak (forgiveness) bağışlamak meselesi söz konusudur. Bu da, bağış

eyleminin kendisi ile doğrudan ilişkilidir. Derrida için koşulsuz olan bağışlama, hiçbir

şekilde özür, uzlaşı, pişmanlık, kefaret, bağışlanma talebi, nedamet gibi unsurları kabul

etmez; saf ve koşulsuz olan bağışlamanın kendisi suçlunun ve suçun olduğu gibi

kalmasını evrensel bir çağrı ile buyurur. Eğer suçu işleyen suçlu bağışlanmayı talep

ederse, bu bir değişim ekonomisi yaratır ve saf olan bağışlama kendi varoluşunun

anlamını yitirir. Artık bu adımdan sonra, bağışlama, yalnızca bir uzlaşı eylemi haline

dönüşür. Koşulsuz ve de saf olan bağışlamada ele alınması gereken en önemli nokta ise,

kurbanın kurban olarak kalması ve suçlu tarafından da herhangi bir bağışlanma talebinin

gelmemesidir. İki insan arasında gerçekleşen ve tek taraflı bir bağış olan bağışlama,

kendiliğinden gelir ve gerçekleşir. Her seferinde kendi özgünlüğünde ortaya çıkar.

Böylece, kendisinin dışında herhangi bir sistem, kural, yasa, norm, politik karar

tarafından engellenemez. Bu nokta, tezin ikinci bölümünün yolunu açar.

Çalışmanın ikinci bölümü olan ‘Bağışlama ve Bağışlanma: Derrida’yı

Konumlandırmak’, mekânsal ve zamansal bir ayırım ele alınmıştır. Buna göre

bağışlamanın zamanı bellekte gerçekleşip yayılırken, geldiği yer/mekân ise mekânsız

5

bir mekân olan Khôra’dır. Mekan ve zaman ilişkisinde bağışlama ele alındığında, insan,

ölümlü bir varolandır; ancak, mekânda ve zamanda varlık gösterir. İnsanın ontolojik

olarak uzamsal ve zamansal varoluşunun yayılması, ölüm denilen bir fenomenle

perçinlenir. Bağışlama ise burada hayati bir önem taşır; çünkü bağışlama hem bellek

mekânında hem de Khôra’nın mekânsız zamanında bir kırılma ve kesik yaratır. Söz

konusu kırılma, kendi izini hem bellekte bırakır hem de insanın fiziksel varlığında

Khôra’da bir iz oluşturur. Bağışlama, her ne kadar özgün ve tek seferlik bir ilişki olsa

da, gerçekleştiği anda mutlak bir unutuş gerektirmektedir. Ancak bunun olabilmesi için,

ilk önce, yaşanılan olayın ya da tecrübe edilen hatanın bellekte yer etmesi, sonra da

unutulması gerekir. Ancak bu noktadaki unutma, mutlak bir unutuş getirmez; aksine,

ileride tekrar hatırlanacak olanın, zamanın ve yaşamın, kesintiye daha fazla uğramaması

adına geçici bir unutuşu gerektirir. Bağışlama anında ise hatırlama, yeniden denklem

içinde yükselir. Mutlak unutuş, bağışlama olanağı esnasında gerçekleşemez. Aksine

bağışlama, en saf ve en olanaksız hali ile bile gerçekleşse, yine de önemli olan, insanın

ontolojik varlığında bir iz bırakmasıdır. Bağışlama gerçekleşse de gerçekleşmese de,

bellek tıpkı Khôra gibi unutulmasına, iz bırakan şeyin kaybolmasına izin vermez. Bu

hali ile bellek bir hayalet timsali, bir lanet gibi bağışlamayı gerektiren her ne ise, insanın

hayatını kesintiye uğratmaya devam eder. Bağışlamadan sonra, her iki taraf için yeni bir

yol ya da yeni alternatifler ortaya konulsa bile, bellek asla unutmaz, yalnızca unutmuş

gibi yapar.

Çalışmanın ikinci bölümünde, ayrıca, bağışlamanın koşullu ve koşulsuz halleri, karar ve

sorumluluğun siyaset felsefesinde egemen ve kurucu şiddet merkezinde yer alan etik

konumu meselesi ele alınmaktadır. Bu tartışmaları, adaletin dekonstrüksüyonu meselesi

takip etmektedir. Bağışlama bir fenomen olarak bile ele alındığında; koşullu ve

koşulsuz hali ile, hem birbirlerine indirgenemez hem de ayrılamaz olanı kapsar. Bu hali

ile bağışlama, adalet ile olan ilişkisi açısından da; mevcut siyasal sistemlerde egemen ve

egemenliğin yapılanmasında belirleyici olan hukuk ve yasa sisteminin bir aracı

konumundadır. Adaletin gerçekleşmesi hukuk ve yasalar ile mümkün olmakta iken;

adaletin her türlü belirlenimi, hesaplamayı reddetmesi, ancak kurban ile suçlu

arasındaki eşsiz, tekil ve her türlü genellemeye karşı duran bir öze sahip olmakla

mümkün olabilmektedir. Adaletin bu bağlamda dekonstrüksüyonu mümkün olmadığı

gibi, hukukun adalet adına eylemde ve yaptırımda bulunması da, tam da, Derrida’nın

6

kaçındığı şeyi pekiştirir: bağışlamanın araçsallaşmasını. Bağışlamanın siyasal

düzlemde, egemenin konusu olması önemli bir tartışma konusudur. Burada, hukukun

egemenin kontrolündeki devlet ve yasalara dayalı olarak oluşturulması ve hukukun da

sözde bir adalete hizmet etmesi önem taşır. Bu nokta, üçüncü bir otoritenin;

bağışlamanın, her şeyden bağımsız özgün bir durum olarak, kurban ile suçlu arasında

kalmasına müsaade etmemesi ile gerçekleşir. Bir kişi, kendisine yapılanı bağışlayabilir.

Ancak her iki insanın da bağlı olduğu hukuk kuralları, yalnızca kendiliğinden

gerçekleşen saf bağışlamayı kabul etmez. Siyasal düzlemde bağışlamanın olanağı,

suçlunun cezasını çekmesi, pişmanlık içerisinde olması ve bütün bunlar bittiğinde

kurban ile uzlaşı içerisinde olmasını önceler. Böylelikle, özgün kalması gereken

bağışlamanın kendisi belirli kurallara bağlanarak bir program dahilinde gerçekleştirilir.

Siyasal düzlemde programa ve hesaplamalara hapsedilen bağışlama, adaletin

gerçekleşme olanağını da kısıtlar; bu yüzden bu kavramların her seferinde yeniden tahlil

edilmesi ve araştırılması siyaset felsefesi açısından son derece önemlidir.

Siyasal düzlemde kararın sorumlu bir karar olma niteliği taşıması, onun aynı zamanda

da bağışlamanın, konukseverliğin, dostluğun, yasın ve adaletin herhangi bir koşula

bağlanmadan araştırılması, siyasal bir imkân da sunar. Bu yüzden kararın verildiği an,

her şey dikkate alınmalıdır; sonsuz bir sorumluluk, öteki ile girilen her türlü ilişkide öne

çıkar. Böyle bir anlama ödevi, ilk felsefe olarak etiğin olumlanması ile mümkündür.

Ayrıca, bu noktada, kötülüğün bizzat kendisinin incelenmesi önem taşır. Çalışmanın

ikinci bölümü, bu nedenle, Levinas, Jankélévitch, Adorno, Arendt ve Patōcka’nın

görüşleriyle Derrida’nın fikirlerini karşılaştırmalı olarak ele almaktadır. Böylece,

Derrida’nın siyasal felsefesinde bağışlamanın rolü, kötülük, karar ve sorumluluk

meseleleri üzerinden karşılaştırmalı bir okuma üzerinden tartışılmaktadır.

Çalışmanın üçüncü bölümü olan ‘Çağdaş Siyaset Felsefesinde Bağışlama/Bağışlanma’,

siyaset felsefesi açısından öne çıkan inanç, egemenlik ve devlet tartışmalarına

odaklanmaktadır. Üçüncü bölümün son kısmında ise, siyasal bir olgu olan kararın

konukseverlik ve sorumluluk, dostluk, gelecek-olan kavramları özelinde tartışılmasına

öncelik verilmektedir.

Bağışlamanın ele alındığı tarihsel, kültürel, siyasal ve dini miras, bu kavramı neredeyse

yüce bir kutsallığa konu eder. Bu kutsallık, Tanrı’ya atfedilen bir özellikten türer. Her

7

şeyi bağışlayan, her şeyin olanağını yaratan olma vasfı burada belirleyicidir. Bağış’ın

ve dolayısıyla da bağışlamanın bu bağlamı, kendisini her türlü metinde göstermektedir.

Bu durum, tanrısal boyutta günahın Tanrı tarafından bağışlanması olarak karşımıza

çıkmaktadır. Ancak buradaki şart, günah işleyen insanın pişmanlıkla tövbe etmesinin

yanında, bir daha aynı günahı işlemeyeceğine dair verdiği sözdür de.

Bu nokta, egemenlik ve devlet bağlamında bağışlamanın okunması açısından da önem

taşır. Bu ilişki egemenin, kimliğinden çok, karar yetkisi ile ele alınabileceği gibi; aynı

zamanda, egemenin Tanrının kutsallığından devraldığı bir istisna yaratıcı konumuna

yerleşmesi üzerinden de okunabilir. Egemen, karar verici olan siyasal kimliği ile yasalar

yapar, hukuk kuralları tahsis eder, insanları yönetir, kamu düzeni oluşturur. Bunları

yaparken ise, kendisi bir istisna olarak karar yetkisini elinde bulundurarak yapar.

Belirli bir egemenlik nosyonu, sık sık olumlu biçimde insan hakları ile ilişkilendirilse

de, çoğu kez insan hakları adına ve insanlığa karşı işlenen suçları cezalandırmak ve

önlemek için devletlerin egemenliğini sınırlandırmak ya da en azından sınırlandırmayı

düşünmek gerekir. Derrida için söz konusu sınırlandırma açısından bir sorun vardır.

Zira, yalnızca olanaklı olduğu yerde güçlü devletleri bu sınıra çekmek mümkün olabilir

(Derrida, 2005a: 62). Öyle ki, güçlü devletler kendi egemenliklerini ve güçlerini

korurken, zayıf devletlerin egemenliklerini ihlal ederler. Bu güç ile de, uluslararası

kurum ve kuruluşlara da baskı uygulayarak herhangi bir yasanın ya da bir kavramın

içinin kendi çıkarlarına göre yeniden yapılandırılmasını sağlayabilirler. Egemenlik

açısından, koşullu ile koşulsuz olan arasındaki fark da buradan yükselir. Koşulsuz olan

hiçbir koşula bağlanamaz ve kendinden başka herhangi bir şeye indirgenemez, ama

koşullu olandan da ayrılamaz.

Bu noktadan hareketle tezin son bölümünde bağışlamanın egemen-olanı tarif etmek

açısından taşıdığı önem üzerinde durulmaktadır. Bu nokta, bağışlamanın içinde

bulunduğu tutsaklaştırıcı bağlamın da dikkate alınması gereğini öne çıkarmaktadır.

Böyle bir çaba, Derrida’nın ulaşmak istediği, ancak her zaman olanaksız olarak kalacak

saf bir bağışlamanın olanağını da kapsamaktadır. Böyle bir imkânı sağlamasıyla

dekonstrüksüyon, aynı zamanda, bir adalet imkânıdır.

8

Bir adalet imkanı olarak dekonstrüksüyon, gerçek bir konukseverlik ve dostluk

politikasını dikkate almayı gerektirir. Sorumluluk ve etiğin kararı belirlemesi de bu

açıdan önem taşır. Böylece, dekonstrüksüyon, her türlü bağlamdan ve

hesaplanılabilirlikten uzak olan gelecek-olan’ı (l’avenir) hakimiyet altına alınmaktan

kurtarır. Bu sayede, verili her türlü alanın, koşulun, şartın, kuralın ve hesaplamanın

dışına çıkılarak, gelecek-olan bir öteki için olanak sağlanır. Söz konusu olanak,

zamansal olarak ele alınan bir gelecek (future) düşüncesinden çok, gelecek olan her

şeye dair bir imkan sunmayı ifade eder. Bu olanak ise, Levinasçı düşüncede ilk felsefe

olarak etikte ve sınırsız bir sorumluluk düşüncesinde belirir. Aynı zamanda, geleceğe

dair bir hayaleti ve asla sonu gelmeyecek olan bir olanaklar kümesinin varlığını ifade

eder. Bu bağlamda varoluş, etiğin ve sorumluluğun ötekine yöneldiği bir tasa ve

“ihtimam” felsefesi olarak belirir (Yalçıner 2015a). Bu vasıf, belirsiz bir suret olarak

her türlü isme, kurala, evrensel buyruğa direnir. Salt olan, gelecek olan her şey ve her

insan için mutlak bir adalet temelinde mekân ve zaman yaratmaktır.

9

1. BÖLÜM

METODOLOJİK VE KAVRAMSAL ÇERÇEVE

1.1. DERRİDA VE METOT MESELESI

1.1.1. YAPISÖKÜM

Derrida’nın metinleri ve düşünsel eylemleri sadece felsefe ve çağdaş siyaset felsefesi

bağlamında değil; birbirinden farklı ama birbirleri ile sürekli etkileşimde olan alanlarda

da etkili olmuştur. Derrida, düşün hayatının ilk aşamalarında felsefe ve edebiyat ile

ilgili olmasına rağmen Derrida; özellikle, hayatının son yirmi yılında siyaset felsefesinin

önemli konuları olan ve günümüzde de sıklıkla karşılaşılan ve vurgulanan meseleler

üzerinde durmuştur.

Derrida düşün hayatı boyunca farklı konulara oldukça karmaşık bir sistem üzerinden

yaklaşmıştır. Bu nedenle, Derrida düşüncesinin sıkça anlaşılırlıktan uzak olduğu kabulü

yaygındır. Bir düşünür olarak Derrida’yı ve onun felsefesini anlamak için Derrida’nın

ele aldığı uğrakların izini sürmek gerekmektedir. Onun ele aldığı her metinde izini

sürdüğü şeyler farklılaşır, ancak bunları ele alışı en başta içeriden gerçekleşen bir yıkım

ile gerçekleşmektedir. Bu bağlamda onlara ulaşmak için ya da sadece izini sürdüğü

şeylere ulaşabilmek için kendisine çizdiği bir ‘aşırılığın’ yolunda devam etmiştir.

Derrida’nın eserleri ele alınırken; öteki olan, ikincil kalan, çoğunluğun içerisinde her

zaman özgün olan ‘öteki’ne dair yapısökümcü bir okuma gerçekleştirmek gerekir.

Özgün ve eşsiz olan düşüncenin, insanın, bireyin tek-liğidir ve aslında bu tek-lik; öteki

olanı da içeren düşünsel bir eşsizlik, özgünlüktür. Derrida’nın ve onun felsefesinin

kendine has kavramları ve bunların yalnız başlarına anlaşılmasının güçlüğünün nedeni,

çoğunluğun içinde bir giz gibi olan eşsizlik ve tek-likte saklıdır. Siyaset felsefesi

özelinde ise Derrida, yasa ve yasayı güçlendiren kurumlar, farklılık, kimlik,

konukseverlik, dostluk sorumluluk, bağışlama, ölüm, etik ve kozmopolitanizm gibi

meseleleri özgünlük, tek-lik ve ötekilik üzerinden öncelikli bir konuma yerleştirmiştir.

10

Derrida’nın elinden çıkan her eser, birbirinden son derece farklı, ama bir o kadar da

birbirine bağlı ve birbirlerine indirgenemez olan bir aporia
1
 barındırır. Her eser oluş

aşamasında farklı etkilere açıktır. Derrida, her eserinde farklı bir patika izlemiştir. Fark

düşüncesi dekonstrüksüyonun oluşmasında etkili unsurlardan birisi olabilmekte iken;

fark ele alınırken ‘başka’ önemli bir yerde durmaktadır. Başkalık, öteki ve fark Derrida

felsefesinde önemli bir konumda yer alırken, Derrida için asıl önemli olan başkalığın,

ötekiliğin ve fark-lılığın izlerinin sürülmesidir. Derrida’nın felsefesi; en başta, eşsiz ve

özgün olana, başka olana, öteki olana gösterilen özendir; bu özen bir noktada öteki’ne,

fark’a ve kimliğe bağlanır.

Onun kimliğindeki değişkenlikler, bakma eylemini kimin yaptığına bağlılık

gösterir; bu, kimliğin çoğul ve bireye ayrıksı olduğu bir dünyayı ifşa eder. Ötekiler,

benim kim olduğum konusunda etkilidirler. Ötekinin bakışı aracılığıyla ben

görülebilir olarak doğarım, fani bedenimin ötesinde bana bir kimlik verilir

(Richards, 2014: 14).

Derrida’nın metinlerinde ele aldığı ve içeriden yıkma eylemini öncüleyen bir okuma

olan dekonstrüksüyon, Martin Heidegger’in Destruktion kavramının Almanca’dan

Fransızca’ya çevirisi ile ortaya çıkmıştır. Ancak dekonstrüksüyon, Heidegger’in

destrüksüyonundan temelde farklıdır. Dekonstrüksüyon, Derrida’nın çalışmalarında

gözlemlenen kapsamlı ve yoğun bir diyalog ve yorumdur. Ancak bu kavram, her zaman

açıklamadan fazlasını ifade etmektedir. Dekonstrüksüyon kavramı, esas olarak

Heidegger'in destruktion veya abbau kavramlarının Fransızca’ya uyarlanmış halidir.

Kavramın Fransızcasında, hem gramatik açıdan hem de mekanik açıdan ayrı bir anlam

da öne çıkar. Buradan hareketle yapısöküm-yapıbozum, hem cümlelerdeki kelimelerin

yapısını bozmayı, hem de yapının parçalara ayrılmasını sağlayarak parçaların başka

yerlere taşınmasını esas almaktadır. Böylesine dönüşümlü bir yorum üzerinden yapının

çözülmesi öne çıkmaktadır (McQuillian, 2000: 1).

Dekonstrüksüyon, bir metot, mutlak bir eleştiri yöntemi veya yalnızca bir okuma biçimi

değildir. Dekonstrüksüyonun metot olarak algılanmaması veya kabul edilmemesi

aslında metot kavramına yüklenen anlamdan da ileri gelmektedir. Metot; genel anlamı

1
 Genel anlamı ile aporia, açmaz veya çıkmaz olarak bilinir ve köken olarak Platon’un ele aldığı

metinlerinde rastlanır. Buna göre Sokrates’in diyaloglarında cevabı ya da çözümü olmayan

sorular aporianın ortaya çıkmasına olanak sağlamış olabilir.

11

ile kurallar bütününden oluşan, pratikleri de kapsayan her zaman geçerli bir formüle

dayalı yöntemi ifade etmektedir (McQuillian, 2000: 3).

Derrida için destruktion kavramı sadece olumsuz anlamı olan yok etme eylemini değil,

aynı zamanda artık kullanışlı olmayan bir şeyi ortadan kaldırmak gibi olumlu bir eylemi

de ifade etmektedir. Yapıyı bozmak, bir yapının ya da objenin havada asılı kalmış,

askıya alınmış, bütün parçalarının görünür olduğu bir imgeye ve tasavvura çağrışım

yapar. Yapı-bozum aynı zamanda yıkılmakta olan, yok olmamış ama parçalanıyor olan

bir şeyin, hatta bir yıkıntının imgesini çağrıştırabilir. Bir yapıyı sökmek, bir şeyi

parçalarına ayırma işleminin, yeni bir şeyi anlamaya yönelik bir ilk adım olduğu fikrini

ortaya atar (Richards, 2014: 18). Böylece de yapıyı kökenden bozmak çifte bağlılıkla

-double bind
2
- birlikte hem yıkma hem de kurmadır. Yapının yeni ve fark-lık taşıyan

bir şey ortaya konulması için kurucu bir şekilde parçalanması ya da parçalara ayrılması

yapısökümün, dekonstrüksüyonun özüdür (Ramond, 2011: 58). Kurucu bir parçalara

ayırma eylemi, yeni parçaların da bir araya getirilip yeni bir yapının –bu yapı, yapısız

da olabilir- kurulmasına da olanak sağlar.

Derrida'nın Structure, Sign and Play metninde yapı kavramına yaklaşımı, onu

başlangıçta genelin en yüksek seviyesi olarak, yapının yapısallığı olarak ele almasıyla

sonuçlanır. Bir başka deyişle yapının belirlenmiş kavramı içinde, yapı olarak başka bir

şeyi değil de neyi tanımladığımızın ve yayıldığında sabit olanın ne olduğu sorusunun

vurgusu yapılır. Bu, “olguların oyununa dahil olmasına rağmen, bu ona bir varlık

noktası, sabit bir köken atfetme ve ona bir merkez verme yöntemi tarafından sürekli

azaltılmıştır.” Yapı, bazı destekleyici elemanların diğer sabit elemanları göz önünde

bulundurarak çeşitlendiği bir örgüt anlamına geliyor olabilir. Bir döngü, merkezden eşit

uzaklıkta bulunan noktalardan oluşmuş olabilir, ama eşit uzaklıkların ve merkezin

gerekliliği sabittir. Yapının prensiplerini düzenlemek, katı bir şekilde belirlenmemiştir.

Ancak, yapının serbest oyunu olarak adlandırabileceğimiz bir sınır da mevcuttur (Hahn,

2014: 18).

2
 “Double bind”, çifte bağlılık-bağlam anlamına gelmekle birlikte aynı zamanda da çelişkili bir

zorunluluk durumunu da ifade etmek için kullanılmaktadır. Sözü edilen çifte bağlılık haline,

aporetik bağlılık olarak da yaklaşmak mümkümdür.

12

Bir yapı aynı zamanda, saf küme ya da veri derlemesi gibi, kendi yapısallığına mecbur

olmayan ama belirsizi belirleyerek yapının hem içinde hem de dışında olan (bu ana

kadar kavramsal olarak yerine geçer ve düzenleyen ve onunla bağlantı ve bir gerilim

halinde kaldığını kontrol eder) "köken" ya da "son"-"arche" ya da "telos" bir merkez

gerektirmektedir. Kavram çeşitli elemanların aslında kendileri "oyunun dışında"

kalırken tanımlaması birçok çeşitli yolla ifade edilmiş gibi merkeze yerleştirildiği

yalnızca bu çelişki içinde uyumludur (Hahn, 2014: 18-19). Diğer bir deyişle, yapı

kavramının birden fazla tekrarlamaları, yapı kavramını boylu boyunca düşünülmeden

yayılmış, "oyun tarafından yakalanmış, oyunun içinde bir tür karışmanın değişmez

sonucu" olan kaygının yenilmesinde ortaya çıkmıştır. Bu kaygı/arzu kelimelerinin

üstünlüğü için kullanabileceğimiz bir diğer kelime de "kesinlik" kelimesi olabilir. Emin

olmak için, özne ya da nesne kesin olmayanın dışında tutulabilir. Bu algılanabilir ya da

en azından çeşitli olanın kökeni ve sonu ile ilgili belki de hesaba konu olabilir (Hahn,

2014: 19).

Kopukluk olarak adlandırdığım olay muhtemelen yapının yapısallığının

düşünülmeye ve tekrar edilmeye başlandığı noktada ortaya çıktı, bu demek oluyor

ki ben bu yüzden bu bozulmanın tüm kelime anlamlarında bir tekrar olduğunu

söylüyorum. Buradan sonrasında, hükmedilen kanunu düşünmek önemli olmaya

başladı, tıpkı yapının inşasındaki merkez için olan arzu ve merkez varlığın- ama

kendi kendine hiç var olmamış her zaman çoktan kendinden dışarı yerine geçenin

yerine taşınmış bir merkez varlık, bu kanunu için yer değiştirmesi ve yerini

almasının anlam süresi için olduğu gibi. Yerine geçen kendinden önce bir şekilde

var olmuş herhangi bir şeyin yerine geçmez. Bundan sonrasında, bir merkez

olmadığını düşünmek daha önemli olabilir, mevcut bir şekilde düşünülemeyen bir

merkez, sabit bir odağı olmayan ama bir fonksiyonu olan bir merkez, oyuna giren

sonsuz sayıdaki yer değiştirme işaretlerinin içinde odaksız bir merkez. Bu an dilin

evrensel bir sorunsal tarafından işgal edildiği bir an; bir merkezin ya da kökenin

yok olduğu, her şeyin bir tez olmaya başladığı an... (Derrida, 2002c: 351-352).

Derrida fark konusunda özgün bir yaklaşım göstermektedir. Fark başlanılan yer olarak

mevcuttur. Fark’ın özellikle altının çizilmesinin nedeni, farklılığın zaman içinde

kurulmuş, yerleşmiş ve belki de normlaşmış olmasından kaynaklanır. Ancak différance

henüz kurulma aşamasında olanı ifade eder. Bu kavram, bir erteleme anlamı da taşır.

Différance, “obliquide”
3
 bir hareketle, kurucu olduğu varsayılanları bozar. Çünkü

différance, zamana bırakmak, ertelemek ve söz ile yazı arasında bulunmaktır. Söz ile

3
 “Obliquide”, ilk olarak Derrida’nın Glas adlı metninde geçen birleşik bir sözcüktür. Obliquide,

hem eğik olan oblique hem de sıvı olan liquide sözcüklerinin birleşiminden meydana gelen bir

anlam taşır (Ramond,2011: 139).

13

yazı arasında bulunması aynı zamanda etkinlikle edilgenlik arasında bulunmayı ifade

eder. Böylece, zaman ve uzam arasında beliren, adı konulamaz, adlandırılamaz ve

kavramsallaştırılamaz bir şekilde farklıkların arasında biçimlenen bir orta yoldur

(Ramond, 2011: 71). Différence’ın farklılaşmış biçimi, différance olarak kullanılması

basit bir değişikliği ile ortaya çıksa da, telaffuzları aynı olan bu iki sözcük yazı ile söz

arasındaki ayrımı oldukça kuvvetli biçimde açığa çıkartır Différence’ın kullanımı a ile

değişerek, kelime kasıtlı olarak yanlış hecelenir ve böylelikle différance tarafından da

uygulanıldığı gibi yapısökümün düzen bozucu etkilerinin hareketleri için olanak

sağlanır (Richards, 2014: 22).

a ile yazıldığında différance, Fransızcadaki différer fiilinin hem “farklı olmak” hem de

“ertelemek” veya sonraya bırakmak anlamlarına da gönderme yapar. Ertelemek veya

sonraya bırakmak burada önemlidir, çünkü öngörülen bir şeyi zamansal olarak bekleme

deneyimini akla getirir (Richards, 2014: 22). Gecikme, erteleme, askıya alma

différance’ın bir ayağını oluştururken, fark da öteki ayağını oluşturmaktadır. Derrida

farklı olanın ne olduğunu düşünürken, farkın ilişkisel bir yapı olduğunu belirtir. Bu fark

ilişkileri uzamsal bir mesafeyi belirtir. Ancak bizim dünyayla olan dışsal ilişkilerimizi

kuran bu uzamsal mesafe, içsel yapılanmalara bağlı eşzamanlı bir yapıdır. Bizim

dünyayla ilişkimizi çerçeveleyen bu içsel yapılar, görsel deneyimimizi şekillendiren

sayısız dışsal yapıyla çatışır. Bu açıdan; “her zaman différance ile işaret edilen Derrida

düşüncesi, anlam oluşturma sürecinin sona ermediğini ve zaman ve mekânda vuku

bulan tekil bir süreç de olmadığını ileri sürer” (Richards, 2014: 23-24).

Dekonstrüksüyon, hem anlamı hem de kullanımı açısından zorlayıcı olsa da, Derrida

için mükemmele yakın bir yöntemsiz yöntem olarak, hem bozucu hem de kurucu bir

okumayı önceler. Çünkü yazı ve söz arasındaki ayırdedicilik ile hemen her şey yazıya

aktarılabilirken, yazının iyi ve kötü tarafları olduğu her daim yapının sökülmesinde ve

dağıtılmasında, sonrasında yeniden kurulmasında devamlı olarak su yüzüne çıkar.

Dekonstrüksüyon üzerinden her metin yeni bir anlama konu olur. Bu noktada, her

metnin sonsuz bir yorumu da ortaya çıkar.

Derrida; dekonstrüksüyonun, söz konusu edilen metin üzerinde daha uygun bir şekilde

yayılmasına yönelir. Derrida’nın différance’ın etkilerini ve dağılımı –dissemination-

tanımlarken kullandığı imgelerin çeşitliliği böylece gözler önüne serilir: différance

14

anarşidir, yapının düzenini bozar, metni yerinden çıkartır, onu söker, konusunun

semantik ufuklarını yok eder. Différance bir defada kafaları karıştırmakta ve şeyleri

daha basit kılmaktadır. Ancak aynı zamanda, karmaşaları bozar, komplikasyonları açar,

yapıları çeşitli bileşenlerine ayırır. Böylece, ikincil anlamların çeşitliliğini özgür kılmak

için birincil anlamı etkisiz bırakır. Metnin semantik durumu etkisiz hale getirilerek,

metnin açımlanması belirsiz hale gelir. Bu şekilde dekonstrüksüyon, metni her zaman

için söken, açan ve radikal biçimde dağıtan bir şey olarak, metin kelimesinin kökenine

de vurgu yapar (Almond, 2012: 65-66).

Derrida, dekonstrüksüyon ile birlikte metnin kendi içinde zaten karıştığını

göstermektedir. Buradan hareketle dekonstrüksüyon harekete geçiren değil, açığa vuran

bir işlemdir. “Metnin temel sürüklenmesi” herhangi teorik müdahalenin öncesinden

gelmektedir; metinler zaten her zaman sürüklenmektedir. Yapısöküm metne anarşi

getiriyor ise, bunu, yalnızca bu asi unsurların, birliğin ve tutarlılığın altında her zaman

hazırda beklediğini göstermek için ortaya koyar. Bu nedenle, istikrarsızlık bütün

metinlerde öncül bir şarttır (Almond, 2012: 66). Derrida, metinlerdeki istikrarsızlıkla

böylece, anlamın çoğul yapısına değinir. Bu nokta, dekonstrüksüyonu bir metot olmanın

ötesine taşıyan hali de gösterir.

Metodolojik olarak ele alındığında dekonstrüksüyon, normsuzluğu, şekilden

yoksunluğu ifade eder. Dekonstrüksüyonun her metinde, metnin kendi tek-liğinde ve

özgünlüğünde gerçekleşebilecek olması, onu zorlu bir okuma pratiği olarak öne çıkarır.

Dekonstrüksüyon ile Derrida kolay bir çözüm yerine radikal bir kökten sökme,

parçalara ayırma ve parçaların ortaya serimlenmesi açısından oldukça etkili, özgün ve

sonsuz bir okuma sunar. Batı felsefe geleneğinde, ‘şiddet hiyerarşileri’ olarak kurulmuş

ve hala devam eden temel kavramsal karşıtlıklar, özlerinde yine bu karşıtlıkların

gerilimini de barındırır. Kavramsal olarak, temelden karşıtlık sunmakta olan dişil-eril,

zihin-beden, aynılık-farklılık, ben-öteki, akıl-duygu gibi kavramlar, her seferinde ilk

kavramın ikincisine hükmetmesi ve bir şekilde ona hakîm olması ile açılır. İlk kavram

ikincisine her zaman üstündür ve ikinci kavram bu şiddete devamlı olarak maruz kalır.

Dekonstrüksüyon bu hiyerarşileri, -yıkmak ve yeniden yapmak ne kadar zor olursa

olsun- hedef alır. Böylece dekosntrüksüyon ‘Batı rasyonalizminin ötekisi’nin

gerçekliğine tanıklık eder. O doğadaki, kendimizdeki, başka insanlarla diğer halklardaki

15

ötekinin bastırılmasına karşı koyar, … bizim şemalarımıza uymayanlara sözcülük eder

ve inatla, ötekinin kendi ötekiliği içinde var olmasına imkân tanımasını savunur (West,

2008: 301). Böylece, dekonstrüksüyon yalnızca epistemolojik bir çerçeveye konu

olmaz. Bunun ötesinde, siyasal bir eleştirelliğin de taşıyıcısı haline gelir.

Dekonstrüksüyonun konumlandırılması söz konusu olduğunda, bunun genelde Batı

düşüncesinin teoride ve pratikte eleştirisi olduğu görüşü yaygındır. Bu eleştirelliğin

özünde ise metafiziğin temellendirme yönelimi yer alır. Söz konusu temellendirme

çabası, her zaman var olan’da kurulmuş bir temele yöneliktir. Ancak Derrida,

Heidegger gibi böylesi bir temel arayışının, zaten temelden yoksun bir çaba olduğunu

göstermeye çalışır. Bu anlamda dünya bir temelden yoksundur. Bu nedenle var-olanda,

varlık kalıbında bir temel aramak nafile bir çaba olduğu gibi, yazıyı da tanımlayan şey

ayrıdediciliktir. Différance ile yazı, yeni farklılıklar arasında süregelen bir yarışma gibi

görünür; var olanla olmayan arasındaki bir çekişmedir bu. Farklı olan “diğeri”, onu

algılarımızla kuşatma çabalarımızın tümüne rağmen daima tanımlayana karşı direnir

(Skibekk & Gilje, 2006: 587). Derrida’nın öteki’yi konumlandırdığı nokta, bu nedenle,

yalnızca metoda ilişkin olmayan, siyasal bir anlam da yüklenen bir eleştiridir.

Var olan’a dair sarsıcı, yıkıcı ama yeniden kurucu eleştirel okuma olan

dekonstrüksüyonun çelişkili görünmesi doğal olarak arzu edilen bir şeydir. Söz konusu

bu çelişki, hem yıkma-destruction hem de kurma-construction eylemlerini içerir.

Yıkmanın ve yeniden yapmanın birlikte yer aldığı dekonstrüksüyon, var-olan’ı yıkarak

mevcut olanın eleştirisinde bulunur; mevcut olanın eleştirisinden ortaya çıkanlarla da

yeniden yapmaya yönelir. Herhangi bir kavramın ya da metnin bu şekilde ele alınması

askıya alma ve erteleme ile birlikte siyasal olanaklılık olarak öteki’ne dair bir olanak

yaratılması anlamını taşır. Dekonstrüksüyon, olanaksızmış gibi görünse de eşzamanlı

yıkma-kurma’nın örnekleri de mevcuttur. Bunun en öne çıkan örneği, parçalara ayırma

ve yeniden parçalara ayırma meselesidir. Sınırlarını yeniden belirlemek için bir seçim

bölgesi parçalara ayrıldığında, bir kumaş parçası bir başkası yapılsın diye parçalara

ayrıldığında eski parçanın yıkımıyla yenisinin yapımı eşzamanlı olarak

gerçekleşmektedir. Şu halde yapıbozum öncelikle bu kurucu parçalama mantığının

felsefe ve edebiyat metinlerinin daha sonraları hukuk, siyasi, idari metinlerin de

ekleneceği şekilde okunmasına ve yorumlanmasına uygulanması olarak tanımlanabilir.

16

Okumak, parçalara ayırmaktır. Yeni parçalamayı gözler önüne sermek ise, yazmaktır. O

halde yapısöküm bir kuram değil, dikici parçalamalarla okuma uygulamasıdır.

Derrida’nın yapısökümü böylesine yenilikçi, böylesine gizemli ve bazen de böylesine

şiddetli görünebildiyse, bunun sebebi çoğu zaman onun geleneksel metinlere dair

önerdiği parçalamanın, bizzat yazarları tarafından gösterilen kıvrımları izlemeyi

reddetmesi, yani onların benimsedikleri ve kendisinin ise sarsmak istediği felsefi

duruşun temelinde bulunan belli sayıdaki hiyerarşi ve ayrıştırmayı kabul etmeye

yanaşmamasıdır. Kavramlar ile kavramsal değeri olmayan sözcükler arasındaki

hiyerarşiyi, kanıtlamalar ile örnekler arasındaki hiyerarşiyi, metin ile notlar arasındaki

hiyerarşiyi, önsöz ile eserin kendisi arasındaki hiyerarşiyi ve hepsinden öte, söz ile yazı

arasındaki hiyerarşiyi. Yapıbozumun, yol açmış olduğu retleri ve coşkuları açıklayan

yıkıcı tarafı, verili bir felsefenin kavramlarını ayrıştırmak, bozmak, yeniden

oluşturmaktan veya birleştirmekten çok felsefenin belli belirsiz sınırlarını bozmak-

yeniden oluşturmak, yani felsefenin yazılı metin statüsüne gösterilen ısrarlı dikkatle,

Sokrates ile birlikte yazının reddedilmesine dayanan felsefenin kendisinin dış hatlarını

hafifçe gölgelendirmekten ibaret oluşundan ileri gelir (Ramond, 2011: 58-60).

Dekonstrüksüyona Derrida’nın verdiği önem, ona yöneltilen eleştirilerin yola çıktığı

noktalardan oldukça farklı bir çizgide seyretmektedir. Dekonstrüksüyonun belirli bir

metodolojiden ve kurallardan yoksun veya sıyrılmış olması, yetersiz veya yalnızca belli

başlı şeylerde uygulanabilirliğinin olduğu anlamına gelmez. Tersine Derrida’nın da

yöneldiği gibi, yapıbozum tam bir toplumsal ve siyasi dikkat, sorumluluk, adalet,

kurumlaşma ve başkası için duyulan tasa, ihtimam meselesi olarak öne çıkar.

Yapıbozum aslında, felsefenin ya da ilgili tüm öteki alanların kıyıları ile ya da

çerçeveleri ile ilgilenmekten ibarettir. İşte bu nedenle yapıbozumcu bir tutum,

metinlerin üretiminin tüm kurumsal yönüne dikkat göstermekten başka bir şey ifade

etmez.

Derrida yapıbozumun; bir geri çekilme tutumu olmak bir yana, başkasına ilgi

göstermeyi öne taşıyan bir aktüalite meselesi olduğunu ve böylece différance’in

kayıtsızlığa değil, tersine aciliyet içinde adaletin kendisine yöneldiğini savunur

(Yalçıner, 2013a: 29). Adaletle ilgili bir “karar” çelişkili biçimde kuralların

uygulanmasını ve kuralların askıya alınmasını gerektirir: çünkü ancak ortak kurala

17

dayalı olarak adalet olsa da ne doğrulanabilir olanın tekilliğini ne de yargıcın

özgürlüğünü hesaba katması bakımından adaletsizliğin ta kendisidir. O halde bu askıya

alma ile uygulama, tam da adalet telaffuz edildiği anda birleşir. O halde “adalet” tam da

yasanın bir yıkım-yapımının, yani bir yapıbozumun paradoksal yapısıdır (Ramond,

2011: 60-62).

Adalet ile özdeşleşme açısından dekonstrüksüyon, yasaların yorumunun dikkatli bir

uygulaması olarak da ortaya çıkar. Bir “hak” asla kendi kendine oluşmaz, her zaman

yapılandırılır. O halde bir hakkın yapılandırılabilir olması aynı zamanda yapısı

bozulabilir olmasını da mümkün kılar. Kendinde adalet ise; karar anı, tekil-liğe, olaya,

mutlak başkalığa dikkat ânı olarak yapısızdır, dolayısıyla da “yapısı bozulamaz”dır.

Buna göre dekonstrüksüyon, şeylerin kendilerine gösterilen nedensiz şiddete değil, tüm

biçimleriyle gerçekliğin en genel, paradoksal ve diferansiyel yapılarının hareketini

anlamaya yönelir (Ramond, 2011: 60-63). Alışıldığı üzere, geleneksel olarak yeniden

çözümleme ya da bunun tersini belirginleştirme veya üçüncü bir koşulu, durumu, fikri

ya da içeriği kaynak göstererek zıt bir koşulu diğerine indirgeme temel bir kabuldür.

Klasik olarak felsefe, bu nedenle, bütünlük içindeki çeşitliliği azaltmaya kalkışmaktır.

Ancak, burada dekonstrüksüyon eleştirel bir hal olarak öne çıkar.

Bu açıdan, baskın bir gelenek içinde kalmış (Platoncu/Kartezyen) ve açık bir şekilde

idealist bir çatının yeniden atanması ya da yer değiştirmesi olan her tutum

dekonstrüksüyon tarafından karşılanır (Hahn, 2014: 84). Derrida, dekonstrüksüyonu

açıklarken pas de methode ifadesinden yola çkar. Buradan hareketle dekonstrüksüyonun

hem method olmadığını, hem de metodolojik bir adım olduğunu söylemek mümkün

olabilmektedir (McQuillian, 2000: 5). Bu açıdan bakıldığında dekonstrüksüyonun metot

olmayışı ama aynı zamanda metodolojik bir adım olması aporetik bir durumu açığa

çıkartmaktadır. Ancak dekonstrüksüyon da zaten tam da böyle bir aporia’ya yöneliktir.

Dekonstrüksüyonun biricikliği, her seferinde her yapının yıkılmasında ve her parçalara

ayırma işleminde ve yeniden de bir araya getirme işlemlerinde metne dair bir özgüllük

ve tek-likte ortaya konulur. Bu yüzden dekonstrüksüyon eşsizdir ve arada kalmış olanı,

aporetik olanı açığa çıkartır. Sadece yazılanların bir diğerinden farklı olması değil,

okumada da yapısökümle birlikte birbirinden birinden farklı anlam ve yorumların

çıkması önemlidir. Dekonstrüksüyonatif bir okuma, metni eşsizmişçesine ve yeniden

18

üretilemeyecekmiş gibi bir tehlike anında arada bırakır. Bir metnin eşsiz olduğunu

söylemek ve onun başka herhangi bir metne indirgenemeyeceğini ifade etmek, söz

konusu metnin diğer metinlerden ve metinsel kaygılardan izole edildiğini ifade etmek

ile aynı değildir. Aslında bu durum tam tersi bir durumu ifade eder. Dekonstrüksüyon,

metni kendi tekilliği içerisinde okur. Dekonstrüksüyon, metnin içindeki indirgenemez

olana karşı duyarlıdır; zaten indirgenmesi mümkün olmayan ama yine de heterojen

olanı vurgular, onun özgünlüğünü ortaya çıkartır. Dekonstrüksüyon, metnin yazarından

önce konuşmasına imkân verir ve metnin okuyucuya ne söylemek istediğini dinler

(McQuillian, 2000: 5).

Hiçbir şey hakikatten
4
 ileriye gidemez. Bu dekonstrüksüyonun neredeyse muhtemel bir

tanımı olmaya yaklaşmaktadır. Çünkü dekonstrüksüyon her zaman, metinde okuma

eylemi henüz başlamadan konuşan diğerine açık olmak zorundadır. Düşünmeye

başlamadan önce, bendeki bilinçsiz "öteki" veya "diğer" konuşmaya başlar. Bilinçsizlik

durumu hakkında düşünmeye başladığımda, bendeki bilinçsiz olan bilinç durumuna

geçer ve onun ötekiliği azalır veya asimile edilir. Ötekiliği, ötekilik olarak bilmek

imkânsızdır ve bu konuda ben düşünmeye başladığımda ötekilik durumu aynılığa

indirgenir (McQuillian, 2000: 6). Böylece dekonstrüksüyonun ötekinin konuşmasına

olanak veren bir okuma eylemi olduğunu söylemek mümkün olabilir.

Bu tanımlamanın iki sonucu olabilir. İlk olarak, dekonstrüksüyon, metne uygulanan

metot olmaktan öte, okuma adına tekil bir eylemdir. Bu bakımdan okuma eylemi veya

durumu olarak nitelendirilebilir. Dekonstrüksüyon, metinden bağımsız ortaya çıkmaz ve

sadece okuma anında veya durumunda ortaya çıkar. Derrida'nın Maurice Blanchot

okuması yapısökümdür, aynı, Paul de Man'in Proust okuması veya Elenor Bryne'ın bir

Disney filmini okuması gibi. Ancak bu okuma anlarının veya durumlarının dışında

dekonstrüksüyon yoktur. Bu bağlamda dekonstrüksüyon yalnızca her metin için bir kez

meydana gelir. Dekonstrüksüyon, okuma sürecinde kullanılacak olan metot veya

prosedür olmaktan ziyade, okumaya yöneltilen tekil bir eylemdir. Bu açıdan, her

dekonstrüksüyon eşsizdir ve okunma anında ortaya çıkan tekillik durumudur. Eğer

4
 Derrida dekonstrüksüyon ve différance ile bir hakikat yıkımı da gerçekleştirir. Doğruluğun ve

hakikatin yapısı ile ise belirsizlik üzerinden oynar.

19

bunun ötesine geçilmek istenirse, metnin dışında dekonstrüksüyon yoktur denilebilir

(McQuillian, 2000: 6).

İkincisi, dekonstrüksüyon imkânsız bir koşula bağlıdır. Eğer dekonstrüksüyon, ötekinin

konuşmasına imkân sağlarsa; düzgün veya uygun dekonstrüksüyon bilinemez, çünkü

biz ne zaman öteki’nin konuştuğunu duysak, ötekinin ötekiliğini kendi aynılığımıza

indirgemiş oluruz. Bu açıdan uygun dekonstrüksüyon her daim mümkün olmayabilir.

Ancak, örneğin, Derrida'nın metinlerinde ‘öteki’ konuşmaya devam eder, böylece biz de

ötekiliğin etkileri için Derrida okumaya başlarız. Bu sayede de dekonstrüksüyon sonsuz

bir okuma eylemi olarak devam eder. Dekonstrüksüyon için bir sınırlama da meydana

gelmez (McQuillian, 2000: 7-8).

Dekonstruksiyon hem yıkmak hem de kurmak anlamına geldiği için, hem parçalamanın,

hem de birleştirmenin vasıflarını barındırır. Bu kurucu parçalama eylemi,

dekonstrüksüyonun metin çözümlemesinde ele alındığında söz ile yazı arasındaki

ayırımı görünür kılması gibi önemli ve kritik bir ayırımı ortaya koyar. Yapısöküm, ikili

açıklamaları ve kavramsallaştırmaları kabul etmeyerek ve yıkıcı tarafını kullanarak

verili bir felsefenin kavramlarını ayrıştırmak, bozmak, yeniden oluşturmaktan ve

birleştirmekten çok, felsefenin belli belirsiz sınırlarını bozmayı ve yeniden oluşturmayı

hedefler (Ramond, 2011: 59-60). Metin okunurken, parçalarına ayrılır ve kendi içindeki

nihai bütünlük bozguna uğratılır. Ancak, ortaya çıkan yeni kurulmuş başka bir anlamdır.

Derrida dekonstrüksüyonun tam bir toplumsal ve siyasi dikkat, sorumluluk, adalet,

kurumlaşma ve ‘öteki’ için duyulan tasa meselesi olduğunu göstermeye çalışmıştır. Ben

olarak karşımda konumlanan başkasına yönelen böylesi bir tasa felsefesi için, kişinin

ben’den, yani egosundan da vazgeçmesi gerekmektedir. Başkasının varlığının veya

oluşunun ben üzerinden tanımlanması, zaten, en baştan başkası için kritik bir

noktadadır. Belki de bu karşıtlık insanın bazı şeyleri anlamak ve anlamlandırmak için

bir oyun olabilir, ama ben’i merkeze koyan bütün yapılanmalar ben’e dair olmayanlara

da müsamaha göstermemektedir. İşte her şeyin kendi içerisinde ve diğerlerine karşı

sunduğu özgünlüğü kavramak için ben’i merkeze koyan hemen her şeyden vazgeçmek

ve bakış açısını tek bir kurucu ve diğerlerine karşıt olan özne düşüncesinden ayırmak

önemlidir.

20

Dekonstrüksüyonun amacı bir şeyi devamlı olarak yıkmak veya parçalamaktan çok, o

şeyin bir bütünlük içerisinde nasıl işlediğine odaklanmak ve çözümlemektir. Bu açıdan

bakıldığında ise, yıkılan şeyin yeniden yapılandırılması gerekmektedir. Bunun için de

verili olan hemen her şeyin eleştirisinin yapılması olanaklı olmalıdır. Dekonstrüksüyon

ile de bu eleştiri ve eleştiriye bağlı olarak da yıkmak ve sonrasında yeniden yapmak

hemen her şey için mümkün kılınır. Eleştirinin odağına yerleşen temel mesele ise, Batı

geleneğinden miras kalan karşıtlık meselesidir. Pek çok kavram çoğunlukla, birbirlerini

tamamlamaktan çok birbirlerine olan zıtlıkları ön plandadır. Dişil/eril, uzam/zaman,

iyi/kötü, doğru/yanlış gibi birbirlerine zıt olan kavramlar dekonstrüksüyon ile

çözümlenir. Bu kavramların inşa aşaması, zaten ilk başta anlama ve anlamlandırma

açısından zıtlıklar üzerine kurulmalarıdır. Bu bağlamda Derrida ve dekonstrüksüyon

öteki’si olmayana doğru ilerleyen bir çözümleme yapar. Ötekisi olmayan ve dünyanın

en saf, mutlak ve doğru algılanışı da adalet ile gerçekleşmektedir.

Özellikle ikili karşıtlıklara dayanak noktası oluşturan metinler, bir kavramın başka bir

kavrama oranla ayrıcalıklı göründüğü anlam yapıları inşa eder. Derrida bu

karşıtlıklardaki önyargıları ortaya çıkartmaya çalışır ve yapısöküm gereği ortaya

çıkardıklarını da zaman zaman tersine çevirir. Yapısöküme maruz bıraktığı metinlerde o

metni yapılandıran ya/ya da mantığına direnen kavramlar bulur. Metindeki kavramlar

bu direnen kavramların ortaya çıkarılması ile etkilerini yavaş yavaş yitirmeye başlar; bu

da yapısökümün ulaşmak istediği noktalardan birisidir (Richards, 2008: 139).

1.1.1. Karar Verilemezlik, Semiyotik ve Gramatoloji

Karar, herhangi bir şey karşısında genel olarak kişinin mantıksal süreçlerle birlikte

vardığı kesin yargı olarak tanımlanabilir. Ancak karar konusunda, temel bir rol üstlenen

karar verilemezlik, kararın en temel kurucu edimidir. Kararın samimi ve gerçekten bir

karar olabilmesi için, karar anından önceki hazırlıkların aşılmasını içermelidir ve bu da

karar vermeye dair gerçekleşen her türlü girişimin aporia tarafından kuşatılmasının

olanağını sunar (Reynolds, 2002: 449).

Derrida’nın özellikle son dönem yazılarında sıklıkla hemen her zaman altını çizdiği

karar verilemezlik, onun felsefesi açısından oldukça önemli bir anlama sahiptir. Buna

göre karar verilemezlik, bütün karar verme eşiklerinde kurucu bir rol oynar. Bir kararın,

21

gerçekten bir karar olabilmesi için, kararı oluşturmaya yönelik bütün öncelikli

hazırlıkların yapılmaması gerekmektedir. Karar verilemezlik, Gramatoloji’de tematize

edilmemiş olsa da, Derrida’nın ele aldığı neredeyse tüm meselelerde karar verilemezlik

üzerine temel bir görev yüklenmiştir. Karar verilemezlik durumu Derrida’nın eleştirel

bir konumda yer aldığı ve dekonstrüksüyona uğratmaya çalıştığı düalizmin ve buna

bağlı pek çok kavramın nasıl en başından sorunlu olduklarını göstermeye yönelik

çözümlemelerde en göz önünde olanıdır. Karar verilemezliği bu kadar göz önünde tutan

şey ise onun hemen her konuda başat bir rol üstlenmesidir; çünkü kararın kendisinin

öncülü olarak mevcut olmaktadır (Reynolds, 2002: 450). Kararın kesinleşmesinden

önceki karar verilemez-lik deneyimi kararı sorumluluk ve etikle ilişkili kılar.

Derrida’nın karar verilemez-liği öncelikli bir konumda tutmasının nedeni ise, karar ve

onun öncülü olan karar verilemezliğin tecrübesini öteki üzerinden ele almasıdır. Bu

varsayma, bilinçli ya da bilinçsiz bir şekilde karar verilemez-in aporiasında kendisini

sunar. Kararın sorumlu ve etik bir karar olabilmesi için, onu her türlü hesaplamadan,

plandan ve araçsallaşmadan korur.

Derrida karar vermenin, bir bilme veya biliş olamayacağını ve karar anının delilik

olduğunu iddia ederek; bütün kararların inanca bağlı olduğunu ve inancın da, kararın da

birbirlerine bağlı olduklarını öne sürmektedir. Böylesine bir kararın tanımı, delilik

anının da ötesinde rasyonelliğin ve hesaplanabilir düşüncenin arasındaki paradoksallığı

gün yüzüne çıkartır. Söz konusu bu paradoksallık, ağırlıklı olarak Deconstruction and

the Possibility of Justice, Gift of Death ve Politics of Friendship adlı eserlerinde görmek

mümkündür.

Derrida felsefesinde kararın öncül bir konumda yer alması, kararın belirleyiciliği ve

bizatihi akışın kendisini, kendi olağanlığından ve durağanlığından ayırması ile

gerçekleşmiştir. Karar, her şeyi belirleyen olarak bir kesinlik sunar. Ancak karar

verilemezliğin kararın üzerindeki etkisi ya da egemenliği, onu evrensel bir sorumluluğa

açar. Bu noktada karar verilemezlik Derrida’nın düşüncelerinde ya da felsefesinde bir

tereddüt ya da kararsızlık olarak adlandırılsa da kararı etkileyen ve onu aporiası ile

kuşatan karar verilemez-lik dekonstrüksüyonu mümkün kılar. Derrida bunu, erteleme ve

askıda bırakma ile gerçekleştirir. Bu açıdan ele alındığında tereddüt etmek ya da

kararsızlık, tam olarak bahsedilen karar verilemez olanı karşılamaz, aksine onu bir ismin

22

egemenliği altına sokar. Temel düzeyde tereddüt etmek ya da kararsızlık, seçenekler

arasındaki seçenek imkânını zorlayan bir eyleme geçme durumu olsa da, karar

verilemez-olan; Derrida felsefesi açısından doğrudan öteki’ne, karara, egemene ve

“kim’liğe” bağlanır (Yalçıner, 2015a). Çünkü karar verilemez-olan, kararı lanetler ve

egemenliğe, önceden belirlenmeye, planlanmaya karşı duran ve sürekli olarak değişimi

körükleyen, sabitliğin ve sabitlenmenin karşısında duran harekete destek verir. Ben ve

öteki; sabit bir kimliğin ötesinde her an değişim içindeyken, belirli bir plana ve

programa göre verilen her karar, sabitliği ve sabitlenmeyi destekler. Karar verilemez-

liğin tecrübesi aynı zamanda buna karşı bir direniştir.
5

Sorumluluk ve etiğin evrenselliği üzerine, Gift of Death’te Derrida, tek-leştirme ve tek-

leş-menin tehlikelerine değinirken, gerçek sorumluluğun öteki ile toplumun daha genel

talepleri arasında oluşmakta olduğundan da bahseder (Reynolds, 2002: 452). Bu

durumda sorumluluk karar verilemeyen kararın davası olarak devam eder; öteki olan –

bu durumda farklı olan- toplumsal olanın taleplerine karşı kendi taleplerinden çaresiz

biçimde ayrılmak durumunda kalır. Çünkü normal olan, toplum tarafından onaylanandır

ve normal olanı da kararı veren belirler (Yalçıner 2015a). Bu bağlamda Derrida için

karar veren kişi ne karar verirse versin, o karar tamamı ile haklı bir karar olmaz. Derrida

bu durumu, Gift of Death adlı eserinde onto-teolojik bağlamıyla ele alır.

Derrida’nın karar verilemezlik üzerindeki vurgusu, karar verme eylemi üzerine

hareketsizlik veya durumu olduğu gibi kabul etme ifadesi olarak tanımlanamaz. Bu

hususta kararı belirleyen aciliyet gerektirmesidir:

Karar verecek olan kuramsal açıdan kararın hazırlığına ne kadar dikkatli olursa

olsun, karar anı; eğer karar olacaksa, bilginin birikimine karşı heterojen olmalıdır.

Bunun aksi durumunda ise sorumluluk söz konusu değildir. Buradan hareketle

kararı veren veya kararı alan kişi her şeyi bilmeyebilir. Eğer bir karar olacaksa,

henüz bilinmeyen ve tahmin edilemeyen bir geleceği öne almaktır (Reynolds,

2002: 452).

Derrida’nın bu konuda temel amacı kararın esas itibari ile onun için yapılan ön

hazırlıklardan farklı olduğunu vurgulamaktır. Karar ile kararı oluşturan bilgi veya

deneyim arasındaki ilişki, aşkınlık üzerine bir kararın mümkün olmadığını da gösterir

(Reynolds, 2002: 453). Söz konusu aşkınlık, karar verilemez-in aporiasını, onun

5
 Kararverilemezliği, “hiperepokhal kriz”le irtibatlı bir “direniş heterotopolojisi” olarak ele alan

bir değerlendirme için bkz. Yalçıner (2013).

23

tecrübesi ile beslenen karar ise, gerçek geleceğin –l’avenir- olanağını ortaya çıkartır.

Derrida için gerçek gelecek, karar verilemez ile desteklenir ve tamamen her normdan,

belirlenimden, plandan yoksun olarak kalır; böylece, ötekine olanak verir.

Politics of Friendship adlı eserinde ise kararın öznenin öznelliğini şaşırtmak zorunda

olduğunu ileri sürer. Burada, aynı zamanda, bizi özgür iradenin egemenliğinden oldukça

uzağa sürükleyen ve “öteki”ni de kökten pasif duruma getiren bir durum söz konusudur.

Ötekini paralize eden karar, karar verilemez-in tecrübesi ve aporiası ile beslenmediği

sürece onu egemenliği altına alır, ötekinin üzerinde tahakküm kurar. Nihayetinde karar,

bilinçsizdir; ancak, yine de sorumluluğu temel olarak kullanır. Çünkü karar, daha

kesinleşmeden zamanda ve uzamda asılı kaldığı belirsizlik içerisinde her ihtimali, her

olasılığı kendi içerisinde barındırır (Yalçıner, 2015b: 148). Rasyonel hesaplara

bırakılmadığında ise söz konusu karar, öteki’ne olanak sağladığı için de bilinmezin

imkânının açımlanmasına müsaade eder, bu yüzden ‘gelecek olan’ bilinmediği için bir

çılgınlık anını da mümkün kılar. Karar anının barındırdığı bu çılgınlık, hesaplanabilir

çıkarımların da ötesine sıçrayarak sorumluluğun gerektirdiği talepleri yerine getirir.

Kesin bir düzeyde, bütün karar verme durumlarını zorunlu olarak saran aporianın

üzerine bir argüman yüklemek zordur. Derrida’nın özellikle karar üzerine odaklanması

ayrıca önemlidir; çünkü herhangi özel bir karar bile özel bir durum gibi tasavvur

edilemez, her durum ve duruma bağlı karar kendi içerisinde zorluklarla ve hatta kendi

eşsizliğinde tasavvur edilir. Karar kendisinden önceki keşiflere veya herhangi bilgi

türüne güvenemez. Bu durumda da karar; adil, adaletli ve doğru bir şekilde kabul

edilebilir olanı arayan, karar verilemezliğin sonraki formuna yönelik eylemlere de

katlanmak durumundadır (Reynolds, 2002: 454). Bu nedenle:

Dekonstrüksüyon apolitik değildir ve olamaz da. Derrida’nın önerdiği üzere metne

içeriden müdahale eder. Ancak dekonstrüksüyon ele alındığında ‘karar verme’yi

karar verilemezliği dikkate alarak gerçekleştirdiğimizde bu neredeyse karar

vermenin aşkınsal bir koşul gibi sunulması anlamına gelmektedir. Bu

hesaplanabilir ‘karar verme’nin karşısında yer alan imkânsızın koşulu ve karar

verilemezlik ile beslenen bir ‘karar verme’dir (Reynolds, 2002: 463).

Derrida’nın kararverilemezlik meselesini, kendi düşünsel dünyasının merkezine

koyması, daha sonraları ise ahlaki ve politik konulara da dahil etmesi önemlidir.

Böylece, dekonstrüksüyon da adaletin/hakkaniyetin temeli haline gelir. Derrida

özellikle son dönem eserlerinde karar verilemezliğin önemini, günümüz dünyasında

24

politik eylemin ve adaletin temellendiğini varsaydığımız mutabakatın anlaşılabilmesi

açısından oldukça hayati bir önem taşımaktadır (Bates, 2005: 2).

Derrida için kararverilemezlik, belirsizliğin varsayımı ya da anlamın özgür

yorumlanması değildir. Bunun daha ötesinde karar verilemezlik, dilin kalbinde yer alan

belirli bir yapısal formun açıklanmasıdır. Bu bağlamda dekonstrüksüyon da tekrar ve

tekrar bir sergileme pratiğidir. Bu nokta, aslında, kararın başka türlü verilebileceğini de

göz önüne sermektedir. Anlamın çokluğu yalnızca sözcüklerin sonsuz zenginliğinden

kaynaklanmamaktadır. Aynı zamanda, bu durum, karar verilemezliğin biçimsel

uygulanmasından da kaynaklanmaktadır (Bates, 2005: 4).

Böylece Derrida, karar verilemezlik durumunun apolitik olmayan bir düzlemde temel

birkaç bağlam üzerinden okunabileceğini not etmiştir. Bunlardan ilki, ikili bir

diyalektiği ifade eder. Bu da, bir direniş imkânı olarak öne çıkar. Böylece,

hesaplanabilir düzenin, karar verilebilirliğin limiti içinde veya biçimselleştirilebilen

eksiksizliğin alanına nüfuz edilebilir. Bu noktada heterojen bir alanı korumak

mümkündür. Burada Derrida; belirli bir karar verilemezin veya karar verilebilirliğin

alanını açmaktadır. Bu bağlamda, etik ve politik sorumluluk karar verilemezin tecrübesi

ile kararın öncülü olarak ortaya çıkar. Bir karar, alınması çok kısa bir sürede

gerçekleşmiş gibi görünse de, karar, herhangi bir temkinden veya ihtiyattan önce vuku

bulmaz. Karar, yalnızca deneyim sonucu ve karar verilemezliğin deneyimi sonucu

oluşturulur (Bates, 2005: 5-6).

Derrida’nın bu esaslar çerçevesinde tartıştığı ve üzerinde durduğu konu kararın hakiki

olmasıdır. Özgür ve sağduyulu karar, esaslı bir karar verilemezliğin koşulları ile

gerçekleşir. Karar verilemez olan, dekonstrüksüyonist bir okuma esnasında ortaya çıkar.

Karar verilemez olan olmadan verilebilecek herhangi bir karar; belirli kurallara ve

prensiplere bağlı, onlar tarafından belirlenmiş veya programlanmış olur. Bu durumda da

karardan bahsetmek mümkün değildir. Her gerçek karar, etrafını saran aporiayı tecrübe

etmeli ve nihayetinde de söz konusu aporiadan bir iz taşımalıdır. Böylece, karar,

belirlenimelere ve hesaplamalara yabancı olmalı ve bunlara karşın heterojen kalmalıdır.

Karar verilemez birbirine zıt anlamlar, kurallar veya seçimler arasındaki bir tereddüt

veya dalgalanma değildir. Olanaksız kararı anlayabilmek için, karar anından

vazgeçilmiş olunmadığını anlamak gereklidir. Derrida’ya göre karar verilemezlik anı

25

kararı gerçek ve mutlak yapan şeydir ve aynı zamanda hayatta bir kesinti yaratır. Her

karar da, hayata/dünyaya dair bir müdahaledir. Bu nedenle karar, bir delilik anıdır

çünkü kendi mecburi olmama durumunu tanır (Bates, 2005: 6).

Olanaksız olana, Derrida düşüncesinin farklı yansımalarında rastlanmaktadır. Bu

açıdan, imkânsız olan devinime, harekete geçirendir. Derrida için imkansız olan pek çok

farklı adlandırmalarla anılmaktadır: delilik, gelecek olan demokrasi, salt konukseverlik,

karanlık, dehşet verici, kaos gibi (de Ville, 2010: 239). “Ben imkânsızı onaylıyorum,

karşılayamasam da saf konukseverliği arzuluyorum, olduğu gibi tecrübe edemesem de

imkânsızın olasılığına evet diyorum."

Derrida bu noktada, imkânsız ve karar ilişkisini semiyotik bir bağlamda ele alır.

Semiyotik; bir şeylerin yerine kullanılabilen oluşların, işaretlerin, imlerin çalışma alanı

olarak tanımlanabilir. Bu anlamda semiyotik, yazı ve konuşma gibi bir temsille veya

iletişimle sınırlandırılamaz. Semiyotik yalnızca bizim günlük konuşmalarımızdaki

ifadelerimizin yerine kullanılabilecek olan işaretlerin çalışma alanına girmez, buna her

şeyin yerine kullanılabilecek olan diğer şeyleri de katar. Yerine geçme veya yerine

kullanılma durumu semiyotiği anlamak için basit bir yöntem olabildiği gibi, aynı

zamanda tartışmalı ve siyasaldır da. Semiyotiğe yönelik yoğun tartışmaların da özü tam

olarak bu oluşların bir şeylerin yerlerine geçme veya kullanılma durumudur (Maras,

2002: 115).

Batı felsefesinde kelimelerin yayılmasında anlamların katılımını eksiltmek için

karakteristik bir arzu mevcuttur. Derrida için ise, anlamı indirgemeden, anlamların

çoğulluğuna yönelmek öne çıkan bir özelliktir. Batı metafiziğinin amacı saydam bir dili

bulmak iken, dilin saydam bir görünüşe doğru yerleşmesine direnmek gerekir. Derrida

konuşmanın, dilin ve düşüncenin tarihselliğini sonsuz olmadıklarını, ama tarihsel

olduklarını açıkça göstererek araştırmasına dahil eder (Hahn, 2014: 28).

Derrida, bütün Kıta Avrupası felsefesinin, Platon ve Aristoteles'ten bugüne karşıt

kavramlar üzerine kurulduğunu ve devam ettiğini öne sürer. Batı geleneği, kavramları

ikili zıtlıklar üzerinden ayırmıştır. Ancak bu ayrım belirli bir adaletsizliği de taşır.

Derrida bunun oldukça cesur bir adım olduğunu ima etmekle birlikte, özellikle, yazı ve

söz karşıtlıklarını Gramatoloji ve Platon’un Eczanesi adlı eserlerinde ele alır

26

(McQuillian, 2000: 8). Bununla birlikte, bu ikili yapının bir mutlaklık olarak da

görülmemesi gerekir.

İdeal olanın hakikat olan ile maddi olanın ise zihin ile olan birleşimi, Batı felsefesi

geleneğinin kökenlerinde saklıdır. Bu noktada Platon felsefesi bu bağlantının çıkış

noktası olarak ele alınabilir. Bir insanın, kendi bilincinin salt bir kesinliği hakikati

yaratan şeydir. Söz konusu bu bilinç üzerine bir anlık şüphe ya da kanıtlama çabası,

güvenilmezdir. Yazının sorgulanması ise tam da bu güvenilmezlik ile başlar. Platon’un

Phaedrus metninde yazı ele alınır; bilginin her daim canlanmasına, yeniden ortaya

çıkartılmasına ve üretilmesine olan ihtiyaç yazı ile birlikte ikincil planda kalır. Ancak

yazının bu ihtiyaçları gidermesi, bellek kaybını da ortaya çıkarttığı için yazı mahkûm

edilir. Yazı bu noktada bellek için yalnızca iyi gibi görünmektedir, ancak hakiki olan

yazıda saklı olamaz, yazıya aktarılamaz; her zaman için doğrudan salt bilinçte saklıdır

ve sözde ortaya çıkar. Bu hali ile yazı, her zaman bir şeylerin üreticisi olacaktır ancak

bellek için kötüdür ve yabancıdır. Yazı, hakikati öğretenin kontrolü ve gözetiminden

kurtardığı ve böylelikle de yanlış anlama ve tahrifata izin verdiği için, bilgi aktarımında

daha az güvenli bir yoldur (West, 2008: 296).

Signature, Event and Context adlı eserinde Derrida, yazıyı iletişimin, semantik mesajın

zaman ve mekânda iletilmesini sağlaması açısından incelemiştir. Bu bağlamda Derrida

yazının tarihselliğine bakmaktadır. Yazı şeylerin süresini; unutmaya karşılık, hatırlanır

kılarak şeylerin unutulmasını bir ölçüde engeller. Böylece, onların hem zamanda hem de

mekânda yayılmalarına imkân sağlar. Süresini uzatma, iletişimi yazı ile sınırlı bir alanda

mekânsallaştırmaktır. Aynı zamanda iletişimin gerçek doğasından ayırdığı için yazıyı

ikincil bir konuma da taşır. Temsili düşünce düşünce’yi ileten iletişimden önce vuku

bulur ve ona hükmetmeye çabalar. Bu nedenle, temsili bir karakterde belirlenmiş içerik

ile “düşünce” arasında güçlü ve birincil bir ilişki söz konusudur (Maras, 2002: 117-

118). Derrida, böylece, düşünce ile iletişim arasındaki bağlantıların izini sürmekte ve

temsili olmayan bir imkânı sorgulamaya yönelmektedir. Bu nokta, Derrida

düşüncesinde önem taşıyan bir dizi kavramsal tartışmanın ele alınmasını, mutlak kabul

edilen kavramların yıkılmasını ve yeniden yapılandırılmasını gerekli kılar.

27

1.2. KAVRAMSAL ÇERÇEVE

1.2.1. Bağışlama/Bağışlanma

Kavramsal olarak bağışlamanın ne olduğu üzerine yapılacak her türlü açıklama ve

tanımlamadan önce, Derrida için bu meselenin, birçok öncülü olan bir soru olduğunun

altını çizmek önemlidir. Derrida bağışlamanın ne olduğunu aramaktan çok, anlam

olarak ona ne yüklendiğini, kimin onu çağırdığını ya da bağışlanma talebinin ne ifade

ettiğini soruşturma aciliyetine dikkat çeker. Bağışlamanın Derridacı bir perspektifle

okunması, onun geleneksel olarak miras aldığı teolojik ve Tanrısal mirastan

soyutlanması veya arınması ile gerçekleşebilir. Bu durum ise, yine, dekonstrüksüyonu

devreye sokar. Bağışlama bugüne kadar gelen, belirli bir devralınmışlığın da ötesinde

olanaksızlıktır. Aynı zamanda da onun olanaksızlığı, onun koşulsuz oluşunda saklıdır.

Derrida, On Cosmopolitanism and Forgiveness adlı eserinde koşulsuz ve olanaksız olan

ama yine de kendi olanağını, olanaksızlığında saklı tutan bağışlamadan bahseder. Buna

paralel olarak Derrida’nın sunduğu saf veya mutlak olarak ele alınabilecek olan

koşulsuz bağışlama, işlevselliği açısından eleştiriye açıktır. Çünkü koşulsuz oluşu, onun

tanımlanmasına olanak sağlamaz. En basit hali ile bile koşulsuz bağışlama, hiçbir

şekilde limit, ölçü, miktar öncülünü kabul etmez. Onun olanaksızlığı, kendiliğinden

olması önem taşır. Zira, her seferinde varoluşa konu olduğu anda, bağışlama yok

olmaya da başlar. Koşulsuz ve koşullu olarak ele alındığında bağışlama, açıklığı ile

Derrida’nın sunduğu araçsallaştırılma endişesinin konusudur. Bu açıdan, bağışlamanın

kendinde anlamı olan kendine özgünlüğün, ortadan kalkması riski her zaman vardır.

Özellikle son yıllarda toplumlar artık, toplu katliam ve çeşitli insan hakları ihlallerini

farklı bir boyutta ele alabilmekte, şiddet dolu geçmişleri ile yüzleşmektedir. Bu

çerçevede, bağışlama, genellikle karşılıklı uzlaşı yolu ile aranan bir mesele olarak öne

çıkar. Özellikle de bağışlamanın politik bağlamda kullanılması, onun içeriğinde bir

değişikliğin ortaya çıkmasına yol açmıştır. Bağışlamayı bu siyasal perspektiften ele

almak önemlidir. Bu haliyle, bağışlama, toplumları yok eden ve yaralayan intikam

çemberini sonlandırma olasılığını yaratan bir durumdur. Ancak bazı düşünürlerin altını

çizdiği üzere, çeşitli biçimlerde gerçekleşmiş her ihlal affedilebilir/bağışlanabilir

değildir. Teorik anlamda olsa bile ciddi anlamda uzlaşı veya barışma için böyle bir

28

bağışlama ve bağışlanma gerekmeyebilir. Bu perspektiften bakınca

bağışlama/bağışlanma, bizzat kendi kavramsallığına dayanan bir yeti, yetenektir

(Verdeja, 2004: 24). Bağışlama üzerine Derrida'nın yazdıkları, belki de, belleğin farklı

tezahürlerini siyasal bağlamıyla ele alan en güçlü açıklamalardır. Kendi imkânsızlığında

köklenen ve ona tutunan bağışlama/bağışlanmaya yönelik zorunlu bir aporetik anlayış,

bu nedenle, siyasal anlamıyla da dönüştürücü bir etkiye sahiptir.

Bağışlamadan söz ederken aslında etik ve ahlaki bir ödevden de söz edilir. Bağışlama,

belirli bir ilişki üzerinde etkili olan, ancak, kimseye veya temsilciye özgü olmayan

ahlaki ve etik yeti veya güçtür. Bağışlama otomatik olarak veya doğal olarak belirli

prosedürlere göre sonuç çıkartılabilecek bir şey değildir. Yine de bağışlamaya ve onun

kullanımından önce, koşullara dair bazı gereklilikler söz konusu olabilir. Başka bir

deyişle bağışlama koşulların sonucu olan kuralların sonuçlarını ifade etmez. Daha çok,

kendiliğinden oluşan bir olasılıktır. Kurbanın her zaman bağışlanmama –Jankélévitch

düşüncesinde bağışlamayı reddetme hakkı gibi- olasılığı söz konusudur. Aksi halde

bağışlama/bağışlanma ahlaki ve etik yetisini ve niteliğini kaybeder (Verdeja, 2004: 24).

Derrida On Cosmopolitanism and Forgiveness adlı eserinde bağışlamanın bir

yeti/yetenek olduğunu ve kendi olanaksızlığında kökleştiğini ifade eder. Bu halde de

bağışlama/bağışlanma kökleşmiş bir aporiadır: "bağışlama yalnızca bağışlanamaz olanı

bağışlar" ve "bağışlama kendisini olasılıksız olarak ilan etmek zorundadır." Potansiyel

olarak bağışlanabilir bir suç bağışlamaya/bağışlanmaya ihtiyaç duymaz, suçluluğundan

yoksundur ve de ontolojik düzeyde bağışlama/bağışlanmayı mazur göstermektedir.

Diğer taraftan sunulabilecek başka bir argümana göre ise; suç radikal olarak bir kötülük

barındırmayabilir. Bu nedenle, suç işleyeni bağışlamaya dair girişilen her eylem gerçek

bağışlamayı kurmaz. Böyle bir eylem, sadece suç içeren eylemin işlenmesine dair bazı

bilgilendirmelerin sunulabileceği şeklinde olabilir. Bu durum, yalnızca sözde bir

bağışlama olarak düşünülebilir ki, bu da, sadece ihlalin tanınmasıdır. Radikal kötülüğe

eğilen Kant ve Arendt’ten hareketle Derrida’ya göre, suç işleyen, insan ilişkilerinin

hükümdarlığının da ötesine giden ve doğası gereği bağışlanamayacak olan eylemi

mutlaka ifa etmiş olandır (Verdeja, 2004: 25). Bu bağlamda Derrida, bağışlamayı suç ve

mütekabiliyet ilişkisinden ayırır. Daha ziyade, bağışlamayı aporetik bir çerçeve içine

yerleştiirerek Derrida, yeni bir ilişkisellik tarifinin gereğine dikkat çeker.

29

Derrida'nın kaygısı, daha çok, bağışlamanın olanaksızlıklarının taleplerine yöneliktir.

Bu nokta; görece ufak çaplı olan ihlal durumu ihlal eden ve edilen için de anlaşılabilir

bir durumdur. Bu senaryoda bağışlama bozulmuş veya kırılmış olan bu ilişkiyi yeniden

kurmakta yardımcı olur. Ancak, bu anda, ihlalin küçük bir kısmının yaşamasına da izin

verir.

Derrida’ya göre bağışlama; aynı zamanda limitsiz olmalıdır. Bu da, bağışlamanın ifade

edilmesinde herhangi bir talepte bulunmamasını ve herhangi bir anlam yüklememesini

gerektirir. Diğer bir deyişle, bağışlama, sıra dışı olmalıdır. Bağışlama, özürlerin ve

uzlaşıların sıradan dünyalarının dışında kalmalıdır. Prensipte, bağışlama/bağışlanma

için limit, miktar, ölçü ve amaç yoktur. Her ne kadar sonucunda şiddete ara verilse ve

intikamdan feragat edilse bile konu bu değildir; bağışlama herhangi bir onarım

ekonomisinin parçası olmamalıdır (Derrida, 2001: 27). Burada sözü edilen bağışlama

ekonomisi, Derrida’nın bağışlamayı doğrudan uzlaşmaya indirgeyen tutuma yönelttiği

eleştiriyi ifade eder. Bağışlama, uzlaşmadan daha öte bir etik ve sorumluluk bağlamının

konusudur. Bağışlamanın her seferinde bir şeyler için son nokta olması (kefaret, uzlaşı,

pişmanlık gibi), tam da bu noktaya işaret eder.

Bağışlama, gerçekleştiği her seferde insandan farklı bir yücelikten miras alınan bir

eylemin gerçekleştirilmesini, örneğin, Tanrı’nın yüce bağışlayıcılığının izdüşümü olarak

kutsallık mertebesinde bağışlayan olmayı çağırır. Bağışlama, bu açıdan, normalliği

belirten bir yas çalışması veya politikası olarak öne çıkar. Hafıza için bir terapi olmanın

yanında, belleği yeniden kurması (sosyal, politik, psikolojik, ulusal, milli) nedeniyle,

kurucu bir önem taşır.

Derrida’ya göre; bağışlama normal, normatif ve normalleştirici olmamalıdır. Aksine,

bağışlama; olanaksızın adına sanki tarihsel zamansallığın akışını kesmiş gibi istisnai ve

sıra dışı olarak kalmalıdır (Derrida, 2001: 32). Derrida böylece bağışlamayı

zamansallığın dışına çıkarır. Bu nokta, Derrida’yı “kim’liğe” bağlayan durum olarak,

“khora olarak politika” önermesine götürür (Yalçıner 2015).

Derrida bağışlamanın ve bağışlanmanın siyasal olarak araçsallaştırılmasına da karşı

çıkar. Onun düşüncesinde; kamusal olarak gerçekleştirilmeye çalışılan özür, savunma

veya mazeret üretme, ancak, devlet liderlerinin geçmişle belirli bir seviyede mesafeli

30

olabilmesine hizmet edebilir. Böyle bir tutum ise, hafıza ve sorumluluk üzerine yapılan

etik ve hermeneötik her tartışmanın da üzerini kapatmaktadır. Özrün samimi ve içten

göründüğü yerde bile özür performatif bir güç taşır; yanlışların kabulü ve belirli

"bağışlama" tarafından bahşedilmiş/verilmiş bir sonraki "özür" veya en azından devlet

nezdinde bir anlayış taşır (Verdeja, 2004: 26). Bu açıdan, Derrida bağışlamayı her

zaman bir “gelecek olan” tarifine bağlar. Böylece, performatif olan sürekli açık kalır.

Birçok davada, bağışlama amaçsızca tekrarlanan bir slogan dönüşmüştür. Bu nedenle,

hesap verilebilirlik ve karşılıklı tanınmanın arasındaki zorunlu mesafenin kapanması

için, tarihsel ve politik hafızaya yöneltilen geniş tartışmaların ve müzakerelerin, bağlı

oldukları zamandan çekip çıkartılmaması önemlidir. Ancak, bu noktanın aynı zamanda

bağışlamanın terapi vasfıyla ilişkili olarak düşünülmesi gerekir.

Her ne kadar amaç iyileştirici veya tedavi edici olsa bile ve mağdurlara yardımda

bulunsa bile bağışlama, zamansallıktan koparıldığında kendi özgünlüğünü ve eşsiz-

liğini kaybeder. Bu halde, başka bir son getirmek için ikincil bir konuma gönderilmiş

olur. Bu noktada, bağışlama araçsallaştırıldığı gibi, bağışlamanın dönüştürücü gücü de

etkisizleştirilmiş olur. Bağışlamanın kendi amaçsallığı dışında ve daha geniş politik ve

sosyal projeler ve amaçlar için araç haline gelişi böylece özetlenebilir. Bağışlama ve

uzlaşma ilişkisi, sadece siyasal bir araçsallaşma meselesi olarak görünürlük kazanmaz.

Bu konuyu yansıtan bir başka nokta ise, bağışlamanın gerekli ve zorunlu olmamasına

karşın, çatışmaların çözümlenmesi için gerekli bir adım olmasıdır. Hem uzlaşı/barış

hem de bağışlama/bağışlanma insanların ve toplumların yaşadıkları vahşeti, acıyı ve

travmayı yok etmez. Bunlar, kolektif bellekte hatırlanmaya devam eder. Ancak yine de

uzlaşı ve bağışlama eylemi toplumsal düzeyde çatışmaların çözümünde ve iyileşmede

katkıda bulunur (Zembylas, 2012: 46). Bağışlamanın buradaki karşılığı, etiğin rolünde

belirir. Bu nokta, Derrida’nın koşul ve şart tartışmasını, bağışlama ve bellek ilişkisine

yerleştirdiği yeri gösterir.

Derrida bağışlamayı etik ve şart bağlantısı üzerinden tartışır. Derrida'nın bu konudaki

temel argümanı, bağışlamanın koşula veya şarta bağlı olamayacağı yönündedir. Bu

nokta, pişmanlığı bağışlama tartışmasına dahil eder. Suç işleyen, açık veya örtük olarak

pişmanlık beyan ettiğinde, bağışlanmadan önceki ahlaki değişim/dönüşüm süreci

31

başlamış olur. Peki bu dönüşümü bir ilkeye bağlamak mümkün müdür? Derrida bu

soruya, koşullu bağışlamayı aporetik bağışlamanın karşı kutbuna yerleştirerek yaklaşır.

Bu açıdan bakıldığında "gerçek bağışlama" sunma iddiasında olan herhangi bir girişim,

her zaman başarısız olacaktır. Nitekim, böyle bir durumda bağışlama, her zaman,

koşullu ve araçsallaşmış olarak kalacaktır. Koşullu ve koşulsuz bağışlama arasındaki

ilişki bu hali ile indirgenebilir mi?

Bu ilişki, mutlak ve göreli, evrensel ile özgül arasındaki uzlaşının, heterojenliği ile tariff

edilir Derrida’da. Bu noktadan hareketle, bağışlama, her zaman için varoluşa dair bir

“indirgenemezlik vasfı” olarak kalmalıdır (Yalçıner, 2013, 2015). Derrida bu noktada,

açıkça bir yeti veya yetenek olarak, koşulsuz bağışlamanın gerçek formunu ele alır.

Böyle bir bağışlama; imkânsız, olasılıksız bir bağışlamadır. Bu yüzden prensipte

bağışlamanın limit yoktur. Belirli bir sona tayin ediliyorsa, o zaman bağışlama saf, salt

değildir; bundan dolayı bağışlama, yalnızca bağışlanamaz olanı bağışlar. O halde;

ancak, "bağışlanamaz olanın olduğu yerde -eğer öyle bir şey varsa- bağışlama vardır"

(Verdeja, 2004: 27-28). Derrida'nın perspektifinden bakıldığında bağışlama;

koşulsuzdur. Birbirine zıt kutupları uzlaştırmaktan ziyade, saf kalan bir olanaksıza işaret

eder.

Derrida’nın bağışlama tarifini bellekle ilişkilendirirken öne çıkan bir diğer tartışma da,

armağan (gift-giving) ve borç (debt) ilişkisidir. Bu nokta, Derrida’nın gerçek bağışlama

ile ilişkilendirdiği temeli gösterir. Derrida için gerçek bağış ya da armağan, koşulluluğu

ve araçsallığı hiçbir zaman içermez. Böyle bir bağışın mümkün olabilmesi için bir borç

durumunun ortaya çıkmaması esastır. Böylece Derrida, gerçek bağışlamayı

karşılıklılıktan ve geri dönüşten ayırır. Buna göre, gerçek bir bağışlama için değiş

tokuşun veya karşılıklı bağış ve borç durumunun olmaması gerekir (Derrida, 1992: 48).

Bağış, oldukça aporetik bir durumun konusudur. Çünkü bağış imkânsızdır. Zira, bağışın

sağlandığı anda veya mekânda hemen bir değişim çemberi devreye girer. Bu da bağışı,

‘alıcı’ durumunda olan kişi için borç durumuna dönüştürür. Bu durum bağışı alan ve

veren arasında ikili bir bağ yaratılmasına yol açar; bağışı alan, veren karşısında borçlu

durumda olur, çünkü daha öncesinde, böyle bir durum karşılığında bir bağış teklif

edilmiştir. Bu sayede, bu ilişki, bitmeyen bir şekilde yeniden ve yeniden üretilmiştir.

32

Bağış, ekonominin ve karşılılığın sirkülasyonuyla normalleştirilmiştir. Böylece, bağışın

istisnai bir hal olma niteliği de sona ermiştir (Verdeja, 2004: 29). Bu nokta, bağışın

karşılıklılık esasının aslında, “tanınmanın karşılıklılığı”na dayanan bir “sabitlik” rejimi

ile irtibatlandırılmış olmasını ifade eder (Yalçıner 2014b). Böyle bir sabitlik rejimi,

aslında bağışlamanın tarafları arasındaki tanınma ilişkisini de belirler.

Maruz kalınan borç, yalnızca araçsallaşmış, ekonomize edilmiş ilişkilerin sonuçlarını

sunmakla kalmaz; aynı zamanda, değişim/dönüşüm sisteminin önemli bir metası haline

getirilen bağışı alan ve veren kişiler arasındaki tanınma sistemini de ayrıntılandırır.

Bağışlayanın konumu böylece yükselir ve bağışlayıcı, yüce ve övgüye değer biri gibi

görünür. Burada açıkça gözlemlenebilecek olan şey ise vermek fiilidir. Bu da, aynı

zamanda diyalektik bir karşılık bulur. Vermek, almakla karşılılık olarak kurulur. Başka

bir deyişle, bu törensel çember içine dahil olur olmaz, varoluşsal bir borç yüklenmiş

olunur. Bu durumda da, alıcı ve verici durumunda da bir konum değişimine de maruz

kalınır (Verdeja, 2004: 29). “Bağış verme” fiili, bu açıdan, diyalektik bir karşılıklılık

yansıttığı gibi, belirgin bir tamamlayıcılığın da konusu olur. Bağışlama ise bu

diyalektiğin dışına çıkar.

Bağışlama; "bağış vermek" durumundan oldukça farklı bir yapı sergiler. Burada,

vermek ve almak arasındaki diyalektikte rastlanamayacak derece bir eşsizlik söz

konusudur. Alıcı ve vericinin bulunduğu bu alış-verişin öncül olduğu değişim

sisteminde, bağışta bulunan (veren), bağış alındığı zaman da alıcı konumuna gelir. Bu

yüzden de bu ilişkide bir simetri söz konusudur. Borçlanma ve borç durumu, yapılan

bağışın el değiştirmesi ile ortaya çıkar (Verdeja, 2004: 29). Böylece bağış verme, alıcı

halini yeniden yaratan bir borç ekonomisine bağlanır.

Bağış verme sırasında, borç alıcıdan vericiye transfer edilir. Bağışlamada ise böyle bir

durum söz konusu değildir. Suçu işleyen ve işlenen suça maruz kalan mağdur,

kimliklerinin çoktan belirlenmiş olduğu bir ilişkiye girerler. Taraflardan biri doğrudan

eylemleri ile bu ilişkiye katılırken, diğeri, bu eylemlere maruz kalan olarak bu ilişkiye

dahil olur. Böyle bir durumu gösteren sonsuz değişim, borç ilişkisini mutlak biçimde

ilgilendirmez. Çünkü suç işleyen, ihlalde bulunan eyleme maruz kalanı bağışlayamaz.

Bu tek yönlü bir ilişkidir. Bu tek yönlülük belirli durumları veya öznenin kendisini

bulduğu bazı konumları yansıtır ve simetrik bir ilişkinin olasılığını önler. Bunlara

33

rağmen yine de bağışlayan ve bağışlanan arasında bir borç durumu yaratılır. Bağışlanan

kişi öteki’ne karşı yüklendiği kin ve alınganlık duygusu üzerinden, yeni bir borç

ilişkisine temel olur. Bu noktada, ikisi arasında borç ve süregelen bir durum ve borç

farkı kalır (Verdeja, 2004: 29-30). Bağışlama meselesi, bu açıdan, aporetik bir

çerçeveye dahildir. Ne mutlak olarak borç ekonomisinden muaftır, ne de tam olarak

böyle bir ekonominin konusudur.

 Durumsal farklılıklar, bağış-vermek ile bağışlamak arasında devam eden tartışma

bağlamında, Derrida için bazı endişeleri de beraberinde getirmektedir. Derrida'nın

bağışlama konusundaki eleştirel okuması, özellikle bağışlamanın başka amaçlara doğru

yönlendirilmeye açık oluşuyla ilgilidir. Derrida bu noktada, aporetik bir imkânı kinin

ötesinde tarif eder.

Bu bağlamda bağışlama, geniş anlama yayılarak uzlaşı için bir koşula dönüşebilir.

Bundan daha rahatsız edici olan ise, pişmanlık ve özür ile koşullandırılmasıdır. Aporetik

bağışlama, bağışlamayı alan yani bağışlanan kişinin üzerine herhangi bir koşul sunmaz.

Kin veya alınganlık gelişip ilerleyebilirse de, borcun durumu değiştirilemez veya geri

döndürülemez. Bu noktada, kötülüğün tarifi etik bir sorumluluğu çağırır.

Kinden bahsedildiğinde, davranış veya tutum olarak öfkenin, nefretin ve kızgınlığın

birikimlerinin baskısına dayalı olarak gelişmiş bir durumdan bahsediliyor olabilir.

Ayrıca kin, suça bağlı olmadığı gibi, ahlaki olmayanı işaret eden bir durum olarak da

tanımlanmamış olabilir. Bu tek yönlü durum yüzünden bağışlanan insan, tekrar

hatırladığı için acı çeker. Bağışlayan ise bundan dolayı zayıflık, hayal kırıklığı veya kin,

gücenme gibi hislere sığınabilir. İhlalde bulunan, işlediğinin suç olmadığına dair bir

düşünce içinde bulunduğu anda, kendisinin yanlış biçimde suçlandığını hisseder ve

bağışlandığı için de kin beslemeye başlar (Verdeja, 2004: 30-31). Bu nokta, özellikle,

belleğin kurucu rolünü gösterir. Bağışlama ve bağışlanma ilişkisi Derrida için,

“farmakolojik bir çifte-bağlılık” halini yansıtır. Bu nokta, diyalektik olanın dışında,

aporetik olana işaret eden bir karşılıklılık haline, bir “arası(nda)lık” vasfına işaret eder

(Yalçıner, 2014a, 2015a).

Her bağışlama hali, bellekte bir borç ilişkisini gündeme getirir. Bu ilişki içinde, ihlalde

bulunanın borçsuz kalması hali, Derrida’nın yorumunun özgün yanıdır. Buna karşın,

34

burada, temel alınan bir koşulluluk durumunun olmayışı, kinin gelişmesine karşı bir

teorik bir önleme işaret etmemektedir. Derrida'dan farklı olarak ortaya konulan

yaklaşımlar için, suç işleyenin veya ihlalde bulunanın pişman olması ve bağışlamayı

talep etmesi gerekmektedir. Bu da bazı belirlenimleri gündeme getirir.

Ancak bağışlama; bir kini de içeren bir borç durumuna maruz kalmaz. Çünkü suç

işleyen, ihlalde bulunan bağışlanmadan önce, zaten ontolojik bir dönüşüme konu olur.

Bu hali ile bağışlama, hem bağışlayanı hem de bağışlananı geçmişten muaf bırakır. İkisi

arasındaki durum farkı devam eder. Bu fark ise, normal olarak etik bir sorunu gündeme

getirir.

Bağış konusunda bir simetriden bahsedilmesi kaçınılmazdır. Ancak bağışlama ediminde

böyle bir simetriden bahsetmek mümkün olmayabilir. Bu noktada, etik bir çerçeveyi

gündeme taşıyan mesele, özür (apology) ve bağışlama (forgiveness) ilişkisidir. Özür ve

bağışlama Türkçe’de sıklıkla birbirlerinin yerine geçen kelime olarak öne çıkar. Bu

kullanım, bağışlamanın araçsallaşması tehlikesini de beraberinde getirir.

Böylece bağışlama, sistemin –hukuki, politik, ekonomik, kültürel, dini- egemenliği

altına alınmaya müsait bir zeminde tariff edilir. Özür ile bağışlama ilişkisi konusunda,

her durumda geçerli olan bir simetriden bahsetmek mümkün olmayabilir. Çünkü özür;

saygı veya eksiksiz bir görev üzerine kurulup, toplumsal bir eylem haline gelebilirken;

bağışlama, sevgi ve tamamlanmamış görev üzerinden kurulu olan kişisel bir girişimi

ifade eder. Özrün önkoşulu uzlaşı iken; bağışlamanın önkoşulu isteğe bağlıdır (La Caze,

2006: 447). Bağışlama ve özür arasındaki ayırım sevgiyi bağışlama denkleminde

konumlandırır ve sevginin de önemi burada yükselir; sevgi, ‘sen’ ile ‘ben’, kendi ile

öteki, sevilen ve seven, sevgiyi veren ve alan arasında gerçekleşen, yalnızca öteki

tarafından onaylanabilecek bir çağrıdır. Kendi ile öteki arasında gerçekleşen bu çağrı

beraberinde göndermeyi, ilan etmeyi, isim koymayı, onaylamayı içerdiği gibi aynı

zamanda gönderilenin cevap olması niteliğini de taşır. Böyle bir ilişkide birisi, her

zaman cevap vermeye, çağrıyı kabullenmeye hazırdır; ama bu hazırlık sevgi yoluyla

aynı zamanda da öteki içindir. Derrida sevgi konusunda özellikle “ne” ve “kim”
6

6
 ‘Kim’ sorusu yalnızca bir insanın adının, özelliklerinin ya da sabitlik arz eden bazı

sahipliklerinin belirli birtakım belirlenilmişlikleri sunmaktan öte bir amaca yönelir. Burada asıl

seslenilen ve çağırılan soru kim’liktir. Öznelliğin ve ontolojik olarak varolşun özgünlüğünü

35

sorularının altını çizerken felsefenin başlangıcının da sevgi ile gerçekleştiğini ifade

eder.

1.2.2. Gelecek olan/Beklenen

Derrida için gelecek olan (l’avenir) ayrı bir öneme sahiptir. Gelecek olan, genel olarak,

Derrida’nın khora olarak politika argümanının, dekonstrüksüyonun provokatif gücü ile

bir araya geldiği bir okumayı ifade eder. Bu açıdan; “Derrida’cı khorapolitiğin aporetik

bir vasfı olan gelecek olan’ı tetikleyen provokasyon, her türden sözü açan, anlamı ve

ifadeyi mümkün kılan bir edimi ifade ediyor” (Yalçıner, 2015). Gelecek olan, zaman ve

karar arasında bir ilişkinin gözetilmesiyle öncelikle bağlıdır.

Gelecek olan’ın Derrida açısından önemi, basitçe zamanın bölünmüşlüğünden

kaynaklanmaz. Bu açıdan; aşkınsallık atfedilmeden beklenmeyen, tahmin edilmeyen,

planlanmayan gelecek; her türlü olanağa gerçekleşmesi için bir imkân tanır. Gelişi

tamamen bilinmeyen olarak kalacak olan öteki, gerçek gelecek olan (l’avenir) ile

mekânsal ve zamansal olanağa kavuşur (Dick & Wolfreys, 2013: 115). Gelecek olan,

hem uzamsal hem de zamansal olarak ötekine açılan bir olanak ve bir ihtimaldir.

Zamansal ölçüt ele alındığında geleceğin (future) gelecek-liği bilinir ancak gelecek-

olan’ın ne veya kim olacağına dair açık bir şekilde duran bilinemezlik, bir söz olarak

belirir. Bu söz, bir şeyin veya birisinin gelecek-olması üzerinedir ancak onun gelmekte

olduğu (eylemsel olarak geliyor olması) gerçeği, koşullardan, kurallardan,

normalleştirilme ideallerinden soyutlanmaktadır. Bu yüzden gerçek gelecek/gelecek-

olan, bir sözü hatırlatırken aynı zamanda da adaletin de aciliyetini vurgular.

Gelecek olan, “tecrübe edilen mevcudiyetin arke-faktisitesi” ile ilgilidir (Yalçıner,

2013a: 24). Bu nedenle, gelecek düşüncesinden bahsederken aynı anda hem

beklenmeyen hem de mekânsızlık düşüncesi aynı anda anem taşır. Bu nokta, gelecek

taşıyan ve devamlı olarak her türlü sabitlenmeye karşı duran ve direnen, sürekli değişim halinde

olan ve kendisi de bu değişimin bir parçası ve ivmesi olan bir kim’lik sorusu bağışlamanın

bellekle ilişkisini de belirler. Yalnızca bir “tanınma” nesnesi olan “kimlik”, “sabitlik rejimi”ne

dönüşme potansiyeli olan ve bu potansiyeli de devamlı olarak sabitlenmeye izin veren bir

aidiyetlik sunar. Ancak diğer taraftan “kim’lik” ise; hem bir soru olarak, hem de kendi içinde

yükselen soruya isimsiz, sessiz bir cevap olarak sabitlenmeye ve egemenliğe direnen bir fark-lık

sunar (Yalçıner, 2015a: 149).

36

olan’ın aynı zamanda “kim’liğe” ilişkin bir “kararverilemezlik alagmatiğine”

bağlanmasını ifade eder ki; buna göre, kararverilemezlik, zamansallığın veya

mekânsallığın dışında, “kim’liğin” soru kipinin üzerinde yükseldiği yeri ve anı ifade

eder (Yalçıner, 2015a)

Gelecek olan aynı zamanda öngörülemeyen, dolayısıyla onun için hazırlık

yapılamayandır. Konukseverlik meselesinde ele alındığı üzere, gelişi beklenmeyen bir

“öteki” söz konusudur. Bu nokta, gelecek olan’ı konukseverlikle ilgili de kılar.

Konukseverlik, gelişi beklenmeyen bir öteki’nin durumuna bağlıdır. Buradaki öteki

sadece bir insan olarak değil, ‘ben’e yabancı olan her şeyi işaret eder. Şimdiye ve

mevcut olana ait tüm olanaklılığı ve olanaksızlığı aynı anda ve bir arada barındıran

“gelecek”, anlamı gibi devamlı ertelenir ve bu ertelenme ile birlikte deneyimlenen bir

yabancılık olarak karşımıza çıkar (Acar, 2014: 3). Bu açıdan gelecek de, gelecek olan

da birer aporia olarak karşımıza çıkar. Bu aporetik karakter, Derrida’nın khora olarak

politika önermesini örer. Bu ilişki, gelecek olan ile karar verilemezlik ilişkisinin

“kim’lik” tarifi üzerinden aporetik olarak kurulmasını işaret eder: “Derridacı

khorapolitiğin aporetik bir vasfı olan gelecek olan’ı tetikleyen provoksyon, her türden

sözü açan, anlamı ve ifadeyi mümkün kılan bir edimi ifade ediyor” (Yalçıner 2015a).

Gelecek olan, zamanda herhangi bir nokta, bir ilişki olduğu gibi, potansiyelite ve

aktüelite arasındaki zamansal bir geçişkenliği de ifade eder. Gelcek olan, bu açıdan

kim’liğin ontolojik indirgenemezliğini de farkı öne taşıyan bir soru kipi içinde hayata

geçirir.

Varolanın potansiyeli harekete ve dolayısıyla zamana bağlı olduğundan, var’oluşun

aktüelite vasfını ancak nomadik bir mod olarak tarif etmek mümkündür. Varlık modeli

sunan kimlikten ayrı olarak, kim’lik, varoluşa dair modların indirgenemez ve karar

verilemez çoğulluğunu ve farklılığını ifade eder. Bu indirgenemezlik, fark’ın nomadik

alagmatiğinin hayati vasfıdır. Kim’lik, ilk olarak, bir soru kipi olarak kim’in oluş vasfını

ifade eder. İkinci olarak, kim’lik var’oluşun bir soru kipi içinde temellük edilmesi

hareketini ifade eder. Kim’lik, var’oluşun mekân-zamansal vasıflarının edinilmesi

olarak bireyleşme alagmatiğinin konusudur. Kim’lik sorusu, cevabı olmayan, kesintisiz

bir kesinsizlik ifadesidir (Yalçıner 2015a).

37

Gelecek olan, tasvir edilirken “başkası” olanın, tamamen başka, öteki ve yabancı olanın

gelişinden bahsedilir (Derrida, 2001: 98). Daha da ötesi gelecek olan, geleceğe doğru

bir hareketi ifade ettiği için hem hatırlamayı hem de geçmişi kapsar (Hobson, 2001:

100). Birbirinden farklı olan ve aynı olan arasındaki ilişki ile geçmiş ile gelecek

arasındaki ilişki benzerlik göstermekle birlikte, zamansallık söz konusu olduğunda

olasılık da söz konusudur.

Bu noktada, fenomenolojinin, özellikle de Husserl ve Heidegger’in Derrida üzerinde

önemli bir etkisi olduğunu unutmamak gereklidir. Gelecek özellikle görünüş, oluş,

zamansallık bağlamında ele alındığında Derrida felsefesi açısından aporetik olanın

kurucu ögesi olarak görünebilir. Eğer gelecek diye bir şey gerçekten varsa, bu bizi

oluşun, bulunuşun veya bir yalvarışın ve ricanın herhangi bir formunun açılımına doğru

çağrılıyor demektir. Bu noktada; Öteki’nin talebi, bizim bu çağrıya vereceğimiz yanıta

göre değişir; paylaştığımız bu dünya üzerinde bıraktığımız izlerin bize karşı olan sonsuz

taleplerden ayrılmaması ve bizim de vereceğimiz yanıt önemlidir” (Cornell, 2005: 69).

Derrida zaman ve uzam tartışmasını, Husserl ve Heidegger’in yanı sıra, Hegel, Freud,

Nietzsche, Levinas, Saussure, Patocka, Jankélévitch gibi düşünürler üzerinden de

yürütür. Derrida’nın gelecek olan tarifi açısından, Heidegger’in zaman ve varlık tasviri

ise özellikle etkilidir.

Gelecek olan’ı belirleyen önemli bir belirleyici de, mevcudiyet’in şimdiki ana dair bir

“sabitlik rejimi”ne sıkıştırılmış olmasıdır (Yalçıner 2013, 2014, 2015). Bu nokta,

mevcudiyet metafiziğinin eleştirisi açısından da Derrida için belirleyicidir. Zira,

mevcudiyet metafiziği, “kimliğin bir sabitlik rejimi olarak kodlandığı bir figür

ontolojisi”ni ifade eder (Yalçıner, 2015). Mevcudiyetin metafizik bir sabitliğe

indirgenmesinin aksine, “şimdi”, Derrida’ya göre kapsamı dışında düşünülemez. Çünkü

hem geçmişin izinden dolayı lanetlenir hem de geleceğin olasılıkları ve sunabilecekleri

yüzünden düşünülemez durumdadır. Bu yüzden de şimdi olasılıklar ve olasılıksızlıklarla

düşünülür. Bu bağlamda insan kendi varoluşunu da zamansallığının sonu olan ölümde

bulur (Wood, 2006: 277). Derrida’nın gelecek olan tarifi açısından Heidegger’in etkisi,

bu noktada öne çıkar.

Bununla birlikte, gelecek olan, belleğin özellikle Derrida’daki eleştirel siyasal imkânı

yansıtan ikili bir karakterini de öne çıkarır. Bu nokta, “mevcudiyet metafiziğine

38

(figüratif olana)” karşı sükûnet içinde bir karşılığı da barındırır. Burada; “figüratif

olan’ın tahakkümünün çözülmesi için önem taşıyan ses’in ontopolitiği sükûnetin de

dikkate alınmasını gerektirir. Bu sükûnet hali, ontopolitik olarak farmakolojiktir”

(Yalçıner 2015a). Gelecek olan, figüre bu noktada karşı gelir ve Derrida’nın hem

demokrasi hem de sorumluluk tariflerini doğrudan belirler (Yalçıner, 2015c:418).

Bununla birlikte Derrida gelecek olan tartışmasını, yalnızca demokrasi ve sorumlulukla

ilişkilendirmez. Derrida için gelecek olan, aslında, adaletin kapısını aralayan bir uğrağa

da işaret eder. Kayıtsız ve koşulsuz bir bağışlama ancak bu gelecek olan tasviri ile

mümkün olabilir. Ancak, bunun için adalete dair bir konumlanışa ihtiyaç vardır.

Derrida için adalete dair böyle bir konumlanış, aslında hem gelecek olan’ın hem de

karar verilemezin aslında birer “arası(nda)lık” vasfı olmasından ileri gelir; başka bir

ifadeyle, gelecek olan’ın adalet ile ilişkisi, hem farkı hem de kararın yayılmasını

belirlemesinden kaynaklanır (Yalçıner, 2013a: 26). Gelecek olan, Derrida’nın

konumlandırması açısından, karar verilemezi işaret eder. Ancak bu durum, “ontopolitik

olarak farmakolojik” olan bir hali yansıtır (Yalçıner 2015a). Bu açıdan, gelecek olan,

hem vaat hem de tehdit olarak, sorumluluğun riskini, şansı ve gerekliliği bağlayandır.

Her türlü karar, kaçınılmaz bir sonuçsallıkla bağlıdır.

Karar, bir oluş halinde meydana gelir ve ayrıca da olanaksızdır. Karar verilemez olan,

gelecek ihtimalini kırılgan ve geçici kılar. Bu durum, her zaman v her kararda yinelenir.

Bu durumda ne geçmiş ne de gelecek şimdiye indirgenebilir (Hill, 2009: 150). Bu

nokta, Derrida’nın siyasal olan tarifini de belirleyen bir kapı aralar. Buna göre; “ister

bağlayıcı hakikat, ister kuşatıcı bir güç merkezinde tarif edilmiş olsun, politik olanın

kendine özgü karar verilemezliğini veya indirgenemez ve öngörülemez vasfını kuşatıcı

bir sabitlik ve kesinlik rejimine kurban etmekten kaçınmak gerekir” (Yaçıner 2015).

Şimdiye veya herhangi bir “sabitlik ve kesinlik rejimi”ne indirgenmesi mümkün

olmayan bir gelecek, Derrida için, sorumluluk ve karar arasındaki ilişkinin kurucu

dinamiğini ifade eder.

1.2.3. Sorumluluk ve Karar

Derrida için karar verilemezin aporetik niteliği, karar ve sorumluluktan bahsedebilmek

adına neredeyse önkoşuldur. Derrida için sorumluluk, bağışlama ile bellek ilişkisini

39

gösteren ikili yapının önemli bir belirleyicisidir. Bağışlamanın kayıtsızlığı, temelde

Derrida için bir sorumluluk meselesi olsa da, bellek her zaman farmakolojik olanı öne

taşır.

Derrida etik ve sorumluluğa kararın tasnif edilebilirliği üzerinden yaklaşır. Burada yine

aporetik bir tartışma öne çıkar. Buna göre, izleyecek, karşılaşacak, uygulayacak ve takip

edecek kurallar olmadan kararın söz konusu hale gelmesi esastır. Bu nedenledir ki her

seferinde karar bir oluş bildirir. Bu oluş (event), herhangi bir ihtimal dahilinde

programın ve planın yerini aldığı için olasılıksızdır. Her seferinde kurallar olmadan

kararın oluşu (the event of a decision), gerçekleşecek olan karar verilemezin tecrübesi

ile özdeşleşmektedir. Kuralların yokluğu, kararı karar verilemez olanın aporiası ile

çevreler. Bu bağlamda etik sorumluluk, bir kuralın uygulanmasını ifade etmez. Karar,

olasılıkların koşullarının veya öncüllerinin dışında gerçekleşir. Bu yüzden de karar

kendi kökeninin yokluğundan başka dayanağı olmayan bir oluşu ifade ettiği için

bütünüyle risk taşır. Kararın sorumluluğu olmadan politika, etik veya hak olmaz. Ancak

karar geçmişin mirasından kaynaklanan bir gelenek içerisinde sunulsa ya da tanımlansa

bile, sadece basitçe var olan kuralları uygulamak adına değil; her bir durumda yeniden

risk alınmasını ve yeniden haklı çıkartılmayı gerektirmektedir (Raffoul, 2008: 283-284).

Kararın sorumlulukla ilişkisi, kararverilemezin kuruculuğuna işaret eder.

Bu açıdan, Derrida için sorumluluk ne basit bir olasılıktır ne de imkânsızdır. Daha

ziyade sorumluluk, aporetik bir vasfın dekonstrüksüyon üzerinden açığa çıkartılmasıyla

görünürlük kazanır. Bu açıdan dekonstrüksüyon, salt bir sorumluluk veya sorumsuzluk

meselesi olarak karakterize edilemez. Derrida politikanın karar vermeyi talep ettiğini

ileri sürmektedir. Bu ise, öteki için hesaplanabilir olmayı ifade eder ve ötekinin kendi

içerisindeki imkânsızlığını bildirir. Bu bağlamda da öteki, risk altında olma

durumundadır (Mansfield, 2006: 473). Karar-verilemez olan henüz belirlenmemiş ve

bilinmeyendir; hem asla karar verilmemiş olandır hem de asla karar verilemeyecek olan.

Bu açıdan karar verilemez olan; “alagmatik bir hareket vasfının, aktarımların kesintisiz

ve kesinsiz karakterini veren bir karar verilemezlig in açıg a serilmesidir” (Yalçıner,

2015). Bu yüzden karar, karar verilemez olan üstüne baskı yapmamalıdır. Karar

verilemezliğin yarattığı tecrübenin yerini karar almaktadır. Ancak herhangi bir karar

aporetik bir sureti veya safhayı bitirmez. Karar verilemez, karara dair bir engelleme

40

veya engel değildi. Daha ziyade, kararın kurucu ve kalıcı olan aporiasına dair koşuldur.

Bu noktada aporia, kararın koşuludur ve özgürlüğün de konumlandığı yerdir. Bu, aynı

zamanda, imkânsız olanın da başka bir görünümüdür. Etik ve politik bağlamda sorumlu

bir karar adaletin olanağını da sağlar:

Herhangi bir kararın sorumluluğu olmadan etik ya da politik kurallardan ya da

hukuktan bahsetmek mümkün değildir. Bir kararın adil olabilmesi için kuralların

ya da normların karar verme sürecinde etken olmaları yeterli değildir, karar

verilirken her bireysel durumda, her kendini yeniden temellendirmede risk

alınmalıdır. Karar, benim kararım olduğu sürece aktif ve özgürdür, benim için

mümkün olandır. Ancak bir kararım olduğu sürece aktif ve özgürdür, benim için

mümkün olandır. Ancak bir kararın olabilmesi için söz konusu imkânı, imkânsız

kılmalı. Karar, bende yer alan ötekine rağmen özgün ve farklı bir yol ile öteki için

verilmelidir (Derrida, 2005b: 128-129).

Bir şekilde ötekine olanak sunan karar, etik ve sonsuz bir sorumlulukla beslenen bir

karar olmalıdır. Aksi halde kararın yalnızca bene bağlı olması hali, kararın sorumlulukla

ilgili bağlamını zedeler. Bu açıdan, böyle bir durumda gerçek bir karar olma durumu,

yalnızca egemen ve egemenlik üzerinden yorumlanabilecek bir konuma varır.

Olay (event) için doğru olan karar için de doğrudur, bu nedenle sorumluluk için de:

benim alacağım bir karar, benim gücüm dahilinde ve benim için zaten olanaklı bir

eylem dahilinde gerçekleşir. Yalnızca bana bağlı olacak olan bir karar, gerçekten

bir karar olabilir mi? Bu yüzden kabul etmeye çalıştığım paradokssuz bir paradoks

olarak kararın kendi imkânsızlığında bir pasiflik sunmasıdır, bende yer alan

ötekinin vereceği karar beni hiçbir özgürlükten ya da sorumluluktan tenzih etmez

(Derrida, 2005b: 87).

Karar anı, bir sorumluluk anına, bilginin düzeninden ayrılma veya ondan kopma anına

işaret eder. Bu yüzdendir ki, karar ve sorumluluk, hesaplanabilir olandan ayrı tutulduğu

noktada deliliğin olanaksızlığına doğru hesaplanamayana açılır. Kararın sonucunda

hesaplayabilir olmama durumu karar alınırken bilmeden karar vermek, görmeden veya

daha ilerisini tahmin etmeden almak önemlidir. Çünkü hesaplanabilir olmayanın da

ötesine atlamak bir gerekliliktir. Bu noktada, iyi ve kötü arasındaki fark bile bilgiye

dayanmaz. Ya da başka bir ifadeyle, bir kişi iyi ve kötü arasındaki farkı bilmez.

Böylesine bir durum ancak etik karar esnasında ortaya çıkar ki, bu da bilginin ötesine

atlamak anlamına gelmektedir. Etik, sorumlu karar ve bilmeme durumunun aporiasında

ortaya çıkar (Raffoul, 2008: 285). Bu noktada, kararın aporetik niteliği ile alterite

arasında yakın bir ilişki söz konusu olur. Bu da, sorumluluğun Derrida açısından

taşıdığı genel çerçeveyi ortaya çıkarır.

41

Sorumluluk her zaman için kuralları takip etmekten fazlasıdır. Bu açıdan Derrida’nın

sorumluluk tarifi gereği; etik bir karar, yalnızca kuralları takip etmez, aynı zamanda,

adaletin ideali uğruna bu kuralları tartışmaya açar. Ancak kurallar kurulamadıklarına

göre, kuralların gerekçelendirilmeleri sonsuz tartışmalar gerektirir ki; böyle bir

durumda, sorumluluğu ve ahlaki kararı imkânsız kılar. Bu nedenle adalet hesaplanabilir

olanın ve hesaplanamaz olanın nedenlerinin sonsuz hesaplamalarını talep eder.

Sorumluluğu aşırılığa ve aşkınlığa konumlandıran da budur; çözülemeyen aporialar

olmadan sorumluluk söz konusu olamayacağı gibi, karar verilemeyenin tecrübesi

olmadan da karar olamaz (Evink, 2009: 470). Bu nokta, ötekinin de karar verilemeyenin

konusu haline gelmesine işaret eder. Bu nedenle, karar verilemezlik, ötekinin konumunu

da belirleyen sonsuz bir sorumlulukla ilişkilidir.

Burada; herkesin başkalarına karşı sorumlu olma durumu da söz konusudur. Bu noktada

başkasına karşı duyulan sorumluluğa sınır koymak ya da bunu bir ölçüye tabi tutmak

mümkün değildir. İnsanın kendi sorumluluğuna sınır belirlemesi mümkün değildir.

Bunun ötesinde, insanın sorumluluğunun sonsuz olması kişinin herkese ve her şeye

karşı sorumlu olmasını gerektirmektedir.

Derrida, Gift of Death metninde İbrahim’i ve Tanrı’ya sunduğu oğlu İshak’ı, belirli ama

dolaylı bir sorumluluk uğruna feda etme eylemini gelenekten soyutlayarak, feda

etmenin izine ve anlamına ulaşmak için, kavramı yeniden ele alır. İbrahim’i ve onun

Tanrı’nın emrine karşı sessiz cevabını anlamak, etikten veya bir görev ifa etmekten çok

daha fazlasını ifade eder. Bundan sonrası ise belki biraz daha cezbedici ve rahatlatıcı

olabilir; birisi örneğin cinayet işlemediği sürece ahlaken tatminkâr biçimde yaşamını

devam ettirebilmektedir. Ancak etiğin ve onun evrenselliğinin ve genellemesinin

ardında da bir krallık ve kutsallık mirası vardır. Seçimin olmadığı yerde karar verenin

sorumluluğu dahilinde mutlak olanın, sonsuz olanın, yalnız ve kavramsal olmayanın

krallığıdır bu. Seçmeden karar vermek zorunda olan, sessizliği de bozamaz, bir

diğerinin nedenlerini ve niyetlerini anlayamaz. Paradoksal biçimde, etik olan

nihayetinde bizi sorumsuz hale getirir. Bu sorumluluk düşüncesi, bizim geleneksel

anlamda anladığımız sorumluluğun yani dini perspektife bağlı olan sorumluluk

düşüncesinin ötesindedir (Zaborowski, 2000: 58). Bu noktada, feda etmek, aşkın bir

sorumlulukla irtibatlı hale gelmektedir.

42

Derrida’nın feda etme konusunda üzerinde durduğu Tanrı’ya olan sadakatini göstermek

için İshak’ı feda eden İbrahim örneği, evrensel anlamda ılımlılığın/nezaketin ihlal

edilmesine karşılık gelmektedir. Derrida’nın İbrahimî anlatıyı yeniden yorumlaması

zorunlu olarak, etik toplumların veya grupların kendi limitleri ile veya tamamen “öteki”

ile karşılaşmaları açısından bir değerlendirme imkânı sunar. İbrahim kendisini aslında

tamamen bir öteki olarak görmekle birlikte, kendisini yaşadığı toplumun, grubun

kurallarına karşı sorumlu hissetmektedir. Böylece, etik dünya ile etik olmayan arasında

kalan İbrahim, İshak’ı kurban edeceği sırada bir samimiyet gözlenir. Bu durumda

hesaplanabilir dünya bakışı veya verili olan dünya ile karşılaşmış olur. Sorumluluğun

derecesine göre; her karar, karar verilemezdir ve koşula bağlı olmayan geleceğe açılma

durumuna göre belirlenir. Bununla birlikte; her karar verilemez olan, bağlama, şarta ve

koşula göre belirlenir. Karar böyle bir kesişim noktasında yer alır (O’Connor, 2007: 18).

Karar, böylece bağışlama ilişkisinin konusu olan öteki’ni bir “arası(nda)lık” hali içinde

belirler. Bu hal, Derrida için gelecek olan’ın konusu olan bir sorumluluktur. Bu

sorumluluk, bağışlama ve bellek ilişkisinin de temel belirleyicisidir. Çünkü aporetik

olanı verir ve indirgenemez olana işaret eder.

Sorumluluk, belirli bir kişiye ya da yakınlık derecesine göre derecelendirlebilecek ya da

duyulabilecek bir edim değildir. Bu yüzden de bir insanın bir yakınına dair duyduğu

sorumluluk, başka bir insana karşı duyduğu sorumluluğu etkisiz hale getirmez ya da

yok etmez. Aynı şekilde, başkaları için yapılan fedakârlıkların feda edilmesi de

haklılandırılamaz. Çünkü hiçbir fark diğerleri arasında fark yaratmamalıdır. Nitekim,

her öteki tamamıyla farklıdır ve bu konuda bütün ötekiler eşittir. Bu nedenle, bir

ötekinin çağrısına uyan birisi, diğer ötekileri görmezden geldiği için bağışlanmak için

yalvarmalıdır. Bu durumda başka bir aporia ortaya çıkar; bir kişinin tekil olan “öteki”ne

karşı olan sorumluluğu, genel anlamda etik kurallarının evrenselliğini sınırlar. Böylece,

etiğin kendisi her ahlaki ve sorumlu kararda feda edilmiş olur (Evink, 2009: 471).

Sorumluluk, birden fazla durumda kendisini açığa çıkartır.

İlk olarak; ben başka bir insan için aşırı bir sorumluluk yüklenirim. Bu durumun

kaynağı, başkası için yeterince şey yapamamaktır Bu sorumluluk zincirinde; öteki, öteki

olarak kalmaya devam eder ve talepte bulunmayı sürdürür. Öteki’nin çağrısı karşılıksız

da kalmaz. Böyle bir sorumluluk koşulsuz ve mutlaktır. Bu haliyle sorumluluk öteki’nin

43

karakteristiği ile sınırlandırılmaz. Öteki’nin sıfatı –anne, baba, deli, kardeş, arkadaş,

tanıdık veya tanımadık- önemli değildir. Sorumluluk, dolayısıyla, sınırsız sayıda ötekine

karşıdır. Hem sayıca hem de duruma/sıfata (ötekinin sıfatı) bağlı olmayan sınırsız

sorumluluk bir noktada sınırlanmak durumundadır (Evink, 2009: 471). Sorumluluk, o

halde, Öteki ile girilen ilişkide araçsal değil, amaçsal bir kriter olarak karşımıza çıkar.

Peki bu sorumluluk, sonsuz bir bağlama mı aittir?

Sorumluluğun baştan itibaren sonsuz olması, Derrida düşüncesi açısından oldukça

açıktır. İnsan varoluşunun sonsuz oluşu, mutlak sorumluluğun tek koşulu sayılabilir.

Sorumluluğun aporiasının gizli olduğu yer, sonlu varoluşun ve buna paralel olarak sonlu

varoluştan kaynaklı olan sınırlı sorumlulukların arka planında var olan, sonsuz ve

koşulsuz sorumluluklardır. Böylece Derrida, sorumluluk ile öteki’deki alteriteyi, bütün

tekilliklerle bağlamaktadır. Sadece tekil olan öteki değil, genel olan alterite de ve tekil

olan öteki de kişiyi sorumlu olmaya çağırır (Evink, 2009: 471). Derrida için bu çağrı,

belleğin ve zaman ile mekânın tecrübesinin çerçevesine dahildir.

Sorumluluk aynı zamanda insana bir öz-sorumluluğu buyurur. İnsanın gerçekleştirdiği

eylemlerden, sarf ettiği sözcüklerden yasal ve ahlaki olarak devredilmiş kurallara uyma

zorundalığını sunar. Bu anlamda belirlenmiş bir sorumluluk tarifi, kapsayıcı bir öznellik

metafiziğini, zamansallığı ve özgürlüğü varsayar. Derrida, mevcudiyet metafiziğine bu

noktada karşı çıkar. Sorumluluk, Derrida için, mevcudiyet metafiziğine getirilecek

itirazı ilk ve öncelikli adresidir.

Derrida’dan önce Nietzsche sorumluluğun kendi-oluş durumundaki öznelliği üzerine

altını çizmektedir. On the Genealogy of Morals adlı eserinde, Nietzsche, etiğin ve

siyasal olanın inşa edildiğini, verili olmadığını tartışır. Bu sayede; sosyal düzen

sisteminin empoze ettiği Kişiler –kadın/erkek- oluşturulur. Bu çerçeve içinde, ilk olarak

özgür irade konsepti ile kurucu bir uzlaşma mümkün olur. Böylece, öznenin

gerçekleştireceği eylemi seçebilmesi kadar, sosyal normların ve etik/ahlaki kuralların

kişinin eylemi üzerindeki değeri belirlemesi de önem taşır. Sorumluluk, bu haliyle,

kişinin eylemleri gerçekleştirirken eylemleri üzerinde kişinin bilgisi dahilinde olmadan

yol göstermektedir. Daha da ötesi, kişi/kendi bu disipline edici rejimle/düzenle

zamansallaştırır. Bu noktada, acının anımsatılması ve acının belleğinin

kuvvetlendirilmesi (mnemotechnics of pain) sayesinde, kültürel normların

44

hatıralaştırılması ve mevcudiyet özünün unutmaya yönlendirilmesi esas alınır (Diprose,

2006: 438). Hafızanın bu yolla yaratılması ve beklentinin kurulması sorumluluğun

kapasitesini ortaya koyar.

Bu noktada karşılık verme, eylemde bulunma, söz verme ve kendisini belirli bir

geleceğe adama kapasiteleri ile bunu belirli bir hafıza ile gerçekleştirme durumudur.

Böyle disipline edici bir sistem altında özne hem sorumluluk kapasitesine hem de yasal-

ahlaki-etik koda hakim olur. Ancak bu durumda biri, diğerin eylemlerinden ve onun

adına karşılık verebilir (Diprose, 2006: 438). Bu nokta, kimliğin mevcudiyet metafiziği

ile ilişkisini açığa çıkarttığı gibi, sorumluluğun buradaki sistematik rolünü de gösterir.

Bu sistematik rol: “teeolojik gerçekleşmesi-aktüelize edilmesi- major bir potansiyelite

politikasına dayandırılan bir kimlik halini gösterir. Hal böyle olunca da, zaten idem’den

türetilmekte aynılığı haiz bir kavram olarak kimlik, bizatihi, doğallaştırılan bir ilkselliğe

(primodiality) sabitlenmiş olur” (Yalçıner 2015). Böylece, sorumluluk araçsal bir

tanıma bürünerek bir kimlik politikasını besler. Böyle bir kimlik politikası bağlamı ise,

“kimliklenimin sabitlik rejiminden ve buna yaslanan kırılmaz hegemonik bloklardan

gayri bir politika imkânına müsaade etmez” (Yalçıner 2015).

Sorumluluk konusunda Derrida, Nietzsche ve Levinas’ın ortak bir noktada paylaştıkları

gibi; sorumluluğun geçmişe dair geleneğe duyulan bir borç olduğunu ve aynı zamanda

da geleceğe doğru açıldığını varsayar. Sorumluluk ben için olduğu gibi aynı zamanda

bilinemeyen öteki için de vardır. Bu durumda sorumluluk, sadece kendimiz için

öngörülebilen belirli gelecek için mukadder kılınamaz. “Öngörülemeyen özgürlük” için

sorumlu olmak, aynı zamanda da öngörülemeyen gelecek olan bir gelecek için de açık

ve sorumlu olmaktır (Diprose, 2006: 440). Böyle bir sorumluluk herhangi bir “sabitlik

rejimi”nden bağımsız olmayı ifade eder.

 İnsanın sonlu bir varlık olması, yaşam boyunca, belirli bir sınırlamalara tabi olması

anlamına gelir. İnsan böylece, bilinemeyen ve öngörülemeyen diğerlerine, oluşlara,

geleceğe ve gelecek-olan-geleceğe karşılık olarak, diğerlerine ve kendisine ontolojik

olarak açık olur. Ancak yine de sonlu yaşamda beliren sonsuz sorumluluk, insanın

sınırsız ve limitsiz evrensel bir sorumluluk ve etik duygusu ile eyleme geçmesini sağlar.

Bu eylemler, etik ve sorumluluğa dayalı bir kararda vücut bulur.

45

Sorumluluklar ve kararlar Derrida’nın gelecek olan tarifini doğrudan etkiler. Diğer

yandan sorumluluk ve karar; zamana, inanca dayalı eyleme veya riske de aittir. Derrida

determinizm
7
 ile sorumluluğun reddi arasında bir ilişki gözetir. Bu noktada Derrida,

“öngörülemeyen özgürlük” kavramı tartışmaya açar. Buna göre, determinizme

bağlanmış gerçek bir gelecek yoktur. Çünkü her şey, çoktan ya geçmiştir ya da

gelecektir. İnsan seçimde bulunmadan, sorgulamadan eylemde bulunur. Gelecek, bu

çerçevede, birinin devraldığı mirasa göre tamamıyla öngörülebilir bir üretim olur. Bu

yüzden de; böyle bir gelecek, artık, gelecek olmaktan çıkar. Bu durumda devralınan

mirasta herhangi bir şekilde kesinti söz konusu olmaz veya belirgin bir değişim

gerçekleşmezse, orada sorumluluktan bahsetmek mümkün olmaz (Diprose, 2006: 442-

443).

Sorumluluk, özgürlük gibi, etik açısından temel teşkil eden kavramlardan biridir. Ancak

aynı zamanda, sorumluluk, özellikle siyasal olanın tarifi açısından kökten bir krize de

neden olmaktadır. Sorumluluk ele alındığı anda ortadan kalkan bir kavramsal muhteva

taşır. Teorik ve Pratik bağlamlar arasındaki geleneksel bir fikrin konusu olan

sorumluluk, aynı zamanda, disiplinlerarası bir çerçeveye aittir (Zaborowski, 2000: 48).

Bu disiplinlerarası çerçeveden hareketle, sorumluluğu genel bir ayrıma tabi tutmak

mümkün olabilir.

Sorumluluk kavramına üç temel yaklaşımdan bahsedebiliriz. Bu noktada sorumluluğu;

etik, dini ve antropolojik olarak ayırmak mümkündür. Levinas ve Derrida, mutlak

sorumluluk ile sonsuz sorumluluk arasında bağlantı kurmuştur. Dini anlamda

sorumluluk ise, aslında gelenekselliği yansıtmaktadır. Sorumluluğun dini bağlamı,

diğerleri kadar oldukça önem arz etmektedir. Bu çerçevede Tanrı imgesi, önemli yer

tutmakta ve mutlak öteki olarak sorumluluk ekseninde tecrübe edilmektedir

(Zaborowski, 2000: 50-51). Sorumluluk, aynı zamanda, onto-teolojik bir tartışma içinde

şekillenir. Bu onto-teolojik temel, Derrida düşüncesinde sorumluluğun aslında

7
 Determinizm, genel olarak belirlenimcilik olarak ele alınmaktadır. İnsan davranışlarının,

insanın kendi iradesi dışında bazı buyruklar tarafından –ahlaki, toplumsal, kültürel gibi-

belirlenmesi, özgür eylemin olanağının mümkün olamadığı bir koşul yaratır. Bu bağlamda

insan, eylemlerinden genel anlamda muaftır, çünkü özgür eylemde bulunma ediminden uzaktır.

Bu uzaklık insanın bireysel davranışlarından sorumluluk ekseninde muaf olması anlamına

gelebileceği gibi, özgür iradenin denilen kavramın da bazı buyruklar tarafından kontrol altına

alınmasını da ifade eder.

46

“kararverilemezlik” ile ilişkisine ait olduğu gibi, “konukseverlik suçunun” tarif

edilebilmesini belirleyen oldukça geniş bir mevcudiyet tarifine ve bunun “aporetik

sorumluluk” üzerinden eleştirisine de konu olur (Yalçıner, 2016a). Bu nedenle

sorumluluk, Derrida açısından, indirgenebilir olmayan bir dostluk vasfını konukseverlik

üzerinden ortaya koymak adına başvurulan temel bir çıkış noktasıdır.

1.2.4. Dostluk/Konukseverlik

 “Konukseverlik” ve “gelecek olan” ilişkisi Derrida siyasal düşüncesinde sorumluluk

tartışmasının belirlenmesi açısından önemlidir. Öncelikle birinin evi, yaşadığı mekânı; o

mekan ise diğerleri ile birlikte olunan yeri ifade eder. Kendiliğin ifadesi olduğu gibi,

ötekilerle birlikte olduğumuz yeri de ifade eden bir mekân olarak ev, bir oluşun

gerçekleşmesi için (başkalarının gelmesi için), başkalarına açılan uzamdır.

Konukseverlik, farklılığın olduğu yerde kökleşir. Bu açıdan, konukseverliğin olabilmesi

için yabancının olması gereklidir. Ancak yabancı olanın, yani öteki olanın öteki olarak

var olabilmesi için konukseverliğin olması da şarttır (Baker, 2009: 121). Konukseverlik

konusunda Derrida, hem hakimiyet hem de açıklık üzerinde durur. Bu iki bağlam,

Derrida için koşulsuz bir sorumlulukla bağlı olduğu gibi, belleğin ikili yapısıyla ve

bağışlamanın temel karakteriyle de ilişkilidir.

Hakimiyet ve açıklık, konukseverliğin ortaya çıkacağı bir uzam (space) olanağının

koşullarıdır. Konukseverlik, birlikte yaşamanın koşullarını tanımlar; hem bir evin ev

olabilmesi için gerekli kuralları belirler, hem de diğerlerine açılan bu evin koşullarını

ortaya çıkarır. Bir yerin ev olabilmesi için bana ait olduğunun sınırlarının olabilmesi,

bunun için ise o evin kapsamının sınırlarının kesin biçimde belirlenmesi gerekir. Eğer

bu ev tamamıyla kontrol altına alınmış ve kapatılmışsa, sınırları çok sıkı ise, o halde

içinde yaşamaya elverişli değildir. Burada belleğin devrede olduğu bir bilinç eşiği

bulunmaktadır. Belleğin ikili yapısı bu noktada devreye girer. Aynı anda, hem kapatış

ve de bir açılma söz konusudur.

Konukseverliği Derrida açısından belleğin konusu haline getiren nokta bir aidiyet

tarifidir. Bu da ait olma ve ait olmamayı birbirinden ayurt etmeyi mümkün kılar. İçeriyi

dışarıdan ayırdığı gibi, kabul ediliş için belirli ölçütleri de tasvir eder. Bu açıdan,

47

Derrida için, sınırlar asla geçilebilir değildir, çünkü o sınırlar ait olmayı belirleyen

ölçütlerin işleyişini sağlar. Bu yüzden ev her ne kadar konukseverliğin adresi olsa da,

her zaman için ait olmanın koşulunu sunar. Ancak bu hali ile konukseverlik koşullu

olarak, konukseverliğin merkezinden kaynaklanan koşulsuz taleple ilişkili kalırsa

konukseverlik mümkün olabilir (Morin, 2015: 30). Konukseverlik, bu sayede, hem bir

aidiyet imkânı verir, hem de gelecek olan için bir olasılık sağlar. Konukseverlik, koşullu

bir açıklığın ötesinde bir açıklık gerektirir.

 Bu açıdan, eğer ben sadece yol gösterebileceğim, hazırlıklı olduğum ve beklediğim bir

şey için açıklık gösterecek isem, o zaman gelen herhangi bir gelene veya ziyarete açık

değilimdir. Konukseverlik, koşullu bir açıklığın ötesinde bir açıklık gerektirir. Kişi

kendisini “tamamıyla öteki” olana karşı, öngörülemeyene, tahmin edilemeyene, davetsiz

olana, beklenmeyen ziyarete açmalıdır. Eğer sadece beklenen karşılanırsa, yalnızca

davet edilmiş olanlar için bir durum söz konusu olu. Böyle bir karşılaşmanın muhatabı,

konukseverliğin konusu olamaz (Morin, 2015: 30-31). Bu açıdan, koşulsuz bir

konukseverlik, Derrida açısından öteki için gösterilecek doğrudan ve koşulsuz

sorumlulukla doğrudan ilişkili bir bağlama işaret eder (Yalçıner, 2016a). Koşullu ve

koşulsuz konukseverliğin arasındaki farkı en iyi açıklayabilecek terimler açıklık veya

kapalılığın yanında, homojenlik ve heterojenliktir de.

Koşulsuz konukseverlik, daha açık sınırları savunmaktan çok daha esnek ölçütleri olan

ve homojen olarak nitelendirilemeyen bir toplum düşüncesine karşılık gelir. Sınırları

kolay aşılan olmakla beraber, bu durumu, radikal olarak da ulaşmanın uygun olduğu ve

dolayısıyla da geçişe izin veren olarak düşünmek daha elverişlidir (Morin, 2015: 31).

Derrida bu noktada, açıklığın sorumluluk için belirleyici bir öge olduğuna işaret eder.

Bunun yanında, koşullu ve koşulsuz olma durumu, Derrida için konukseverlik

konusunda aporetik bir ölçü vazifesi görür.

Konukseverlik hiçbir özelliğiyle tek bir zorunluluğa indirgenemez. Konukseverliğin bu

iki hali de farklı noktalara doğru yayılır. Koşullar, şartlar, kontrol, egemenlik, etik gibi

meselelerle ilgili olarak; insanların arzuları perspektifinden ele alınacak olursa, bunlar

mutlak gibi görünür. Beklenmeden gelen öteki, kurallara ve şartlara ulaşır ve her türlü

kontrol etme girişiminin üstesinden gelir. Etik bir eylem, bu noktada, karşılamakta, yer

vermekte ve mutlak olanı almakta ısrar eder. Ancak açıklık; kendisini, gelecek olana

48

teslim eder. Öteki’nin gelişine izin verildiği durumda bu geliş yalnızca isimler,

kategoriler, kurumlar ve kurallar ile olanaklı olur (Morin, 2015: 32). Konukseverlik

konusunda gerçek anlamda bir evrenselleştirme düşüncesine girişildiği noktada aslında

koşulsuz konukseverlik ön plana çıkar. Ancak, aynı anda, öteki de daima kurucu bir

önem taşır.

Koşulsuz konukseverlikte yer alan öteki, tamamıyla yabancı olarak karşımıza çıkar.

Öteki, ne beklenir ne de davet edilir. Mutlak bir yabancılık içerisinde gelir ve

tanımlanamaz, kimliklendirilemez, aynı zamanda da öngörülemez; bu yüzden mutlak

öteki, yabancıdır (Baker, 2009: 122). Bu nokta, Derrida için gelecek olan’ın aporetik

sınırlarının belirlendiği ve “kim’liğin” ait olduğu yerleri ifade eder (Yalçıner, 2013a,

2015a, 2016a). Böylece, gelecek olan’ın aporetik sınırları içinde ortaya çıkan durum,

“kim’liğe” doğru bir yönelimdir.

Gelecek olan her kimse herhangi bir belirlenime kendisini açmamalıdır. Mutlak

konukseverliğin olması için gelecek olan öteki yabancı olarak kalmalıdır. Gelecek

olan’a evimi açarken ona isim sorarak, koşullar altına alarak, koşullar altına bir

konukseverlik sunarak onun gelişinin önüne engel koymamalıyım. Onu

yabancılığından ayırarak ailenin, ulusun, devletin içine asimile etmemeliyim. Eğer

o mutlak bir varış içerisinde gelmekte olansa, ona herhangi bir anlaşma ya da koşul

altına sokmamalıyım. Daha da ötesi ona bir tanımlama vermemeliyim, veremem.

Böylece konukseverliğin etiği, her türlü etiğin önüne geçer; hatta her hukukun ve

politikanın bile (Derrida, 2002b: 95).

Bu bağlamda konukseverliğin ilk şartı, öteki’ni ismini bile sormadan karşılamaktır.

Ötekilerin isimlerinin yokluğu, onlara herhangi bir dilin veya dile ait bir kategorinin

sunulmasını engeller (Morin, 2015: 34). Ancak isimlerinin yokluğu aynı zamanda bir

risktir de. Çünkü isimlerinin yokluğu; onların gelmelerine, varlık olmalarına ve

dolayısıyla da isim ile isimsizlik arasındaki ilişki koşullu olan ile koşulsuz olana işaret

eder ve bu da bizi karar verilemez olana götürür (Yalçıner, 2013a). Ama konukseverlik

ötekini isimsizlik içerisinde bırakmak gibi bir talepte bulunmaz (Morin, 2015: 34).

Belleğin ikili yapısı, konukseverlik açısından da kurucudur. Kuralların ve hakların nasıl

ele alındığı ise, bu noktada ayrı bir öneme sahiptir.

Örneğin sığınma hakkı tartışmasında koşullanan bir konukseverlikten; göç hakkı ile

ilgili bir durumda vatandaşlığa dair bir konukseverlikten; kozmopolitan bir egemenlik

imkânına dahil bir durumda ise, evrensel bir konukseverlik hakkından bahsedilebilir.

Konukseverlik kavramına anlamını ve pratik mantıksallığını veren ise, yalnızca

49

koşulsuz konukseverlik olabilir. Koşulsuz konukseverlik; yasal, politik veya ekonomik

hesaplamaları aşar (Derrida, 2003: 40). Bu açıdan, koşulsuz bir konukseverlik gerçek

bir bağışlamanın da ön koşulu niteliğindedir.

Koşulsuz konukseverlikte, yer almak için gelen öteki aslında ortaya çıkmak için izine

ihtiyaç duymaz. Ancak, yine de öteki’ne ben tarafından sunulan bir yer söz konusudur.

Bu ifadenin öncelikli koşulu, ben’in başkası için yer vermesidir. Bu yer hakkında belirli

limitleri koymakla, o yer hala ben’in gücüne tabidir. Bu durum ziyaretin riskini azaltır,

çünkü bu yeri ben; öteki –isimsiz olan, koşula bağlı olmayan ve beklenmeyen, davetsiz

gelen- için hazırlamışımdır (Morin, 2015: 35). Bu bağışı bir yer vermek olarak

yorumlarsak, öncelikle belirli bir alanın açıldığını söyleyebiliriz. Bu gibi eylemler

ötekinin gelişini, ben’in –evin sahibinin- etkisi altına alır. Ama yine de Derrida’nın

belirttiği gibi ötekinin gelişi; beklenmeyendir, davet beklemeyendir.

Gelecek olan’a ait olan bu beklenmeyen geliş, ben’in hazırladığı yeri her zaman için

aşmaktadır. Beklenmedik olma ve aşma hali ise; tamamen ben’in gücü dışında kalır

(Morin, 2015: 34-35). Bu noktada konukseverlik tartışması, beraberinde bir takım özgül

sonuçlar da getirmektedir. Bu durum ise ev sahibi üzerinde bazı talepler yaratır.

Beklenmeyen için hazırlıklı olmak, ama öngörmeden ve gelecek olan şeyin ne olduğunu

tahmin etmeden hazırlıklı olmak bu durumda belirleyicidir. Bu çerçevede; ilk olarak,

konukseverlik için birtakım yapılar oluşturmak gerekir. Bu yapılar da aynı zamanda

yapıların bizim için veya onlar için kemikleşmesini önlemek amacıyla, dengelerinin

bozulmasını gerektirir. Konukseverlik için kurulan bu ikili yapıda, hem gerekli olan

şeyler için yapılar kurmak ve aynı zamanda onların kemikleşmesinin önlenmesi için

yapılarının dengesizleştirilmesini sağlamak önemlidir. Bu nedenle, ilk önce, “gel”

demeyi öğrenmemiz gereklidir (Morin, 2015: 35). Gelecek olan’a yapılan bu çağrı,

aslında bağışlamanın Derrida’nın gözettiği anlamıyla en hakiki haline de kapı aralar.

Yine de konukseverliğin koşulsuz yasası, rahatsız edici bir özellik olarak öne çıkar.

Çünkü bu yasalar daha da ötesine gitmemiz için bizi zorlar. Bunlar, öteki’nin bizi

anlamasını dil ve talep üzerinden sorgular (Baker, 2009: 123). Bu durum ise, koşulsuz

konukseverlik için oldukça kritik bir engeldir. Çünkü koşulsuz konukseverlik gelecek

olan ama beklenmeyen ötekinin isminin bile bilinmemesi gereğine dayanır. Böylece,

50

zorlama, egemenlik, boyunduruktan muaf bir halin ortaya çıkması mümkün olabilir. Bu

noktaya Derrida Of Hospitality adlı eserinde şöyle değinir:

Öteki, yabancı öncelikle konukseverliğin, sığınma hakkının formüle edildiği

yasal dile, limitlerine, kurallarına, politikalarına yabancıdır. Onun dilinde

olmayan bir konukseverlik tanımı ile konukseverliği talep etmektedir. Bu

konukseverlik ona evin-yerin egemeni, kralı, sahibi, lordu, otoritesi, ülkesi,

devleti, babası… tarafından dayatılır (Derrida, 2005e: 15).

Derrida Politics of Friendship’te, dostluk kavramının yalnızca etik veya psikolojik

alanlarda yer almasının önündeki engeli belki de aşarak, dostluğu hem felsefenin hem

de siyasal olanın alanine taşır. Derrida’ın dostluk düşüncesinin temelleri ise, ilk önce,

Aristoteles düşüncesinde bulunabilir. Dostluk bu bağlamda, yaşam için zorunludur ve

bu durumda da insanlar başkaları ile kuracakları dostluk ilişkilerine muhtaç durumdadır.

Dostluk insan mutluluğu için gerekli olduğu kadar aynı zamanda bir erdemdir de.

Aristoteles dostluğu sınıflandırmaya giderken, Derrida, fayda üzerine kurulan her türden

dostluk söylemini, siyasal bir bağlamla ilişkili olarak ele alır. Çıkarların sona ermesine

neden olan değişimlerle bozulduğu için kalıcı olmayan ve gerçek dostluğa en uzak

dostluk biçimidir bu. Aristoteles’in sınıflandırması arasında yer alan bir diğer dostluk

biçimi ise, hazza işaret eder. Burada, pek de rasyonelliğe pek rastlanmaz. Bu dostluk

ilişkisi daha çok hazlara, duygulara ve arzulara dayanır ki; bu türden dostluklarda

insanlar keyif alır. Çünkü bu şekilde kurulan dostluklar, ancak, kendileri oldukları için

sevilirler. Ancak bu dostluk biçimi de zamana dayanamayıp değişime uğradığı için yine

gerçek dostluğa yaklaşamaz. Aristoteles için gerçek dostluk, ancak, zamanda karşı

değişim göstermeyen, erdemli kişilerin dostluğudur. Sık rastlanamayacak olan bu

dostluk ilişkisinin temelini tarafların iyi ve erdemli oluşları sağlar (Aristoteles, 2005:

158). Derrida böyle bir erdemi, bağışlama tartışması açısından da kurucu Kabul eder.

Bu nokta, aynı zamanda, belleğin de dikkate alındığı bir alana kapı aralar.

Aristoteles açısından belirleyici olan; gerçek dostluk ilişkisinin da çok kez benzer ve

zaman zaman da aynılık ilişkisine konu olmasıdır. Bu nokta, dostluğu daha çok bir

kimlik zemini olarak ele almayı mümkün kılar (Yalçıner, 2015a, 2016a). Oysa, dostluk

ilk önce bir erdem temelinde kurgulanır. Derrida’nın kardeşliğin ve kökensel ortaklığın

ötesinde bir dostluk çağrısında bulunması, bu açıdan önem taşır. Derrida bu noktada,

dostluğun aporetik eksenine de işaret eder. Hem aynılık hem de başkalığı içeren gerçek

51

ve erdemli dostluk, buna göre, taraflar bozulmadığı süre devam eder. Dostluğun,

insanların tercihlerinden tamamen bağımsız olan kökensel ortaklık, yani kardeşlik

üzerinden düşünülmesi ise bu ilişkiyi ortadan kaldırır.

1.2.5. Bellek ve Bağışlama

Bağışlamanın bellek ile olan ilişkisi zaman fenomeni üzerinden ele alınmakla birlikte

unutma ve hatırlama üzerinden gerçekleşen bir eylemselliği barındırmaktadır.

Derrida'nın bağışlamayı, koşulsuzluk üzerinden ele alır. Bu koşulsuzlukla bağışlama,

araçsallaşma ve koşula bağlanma tehlikesine direnir. Bağışlama, araçsallaştırıldığı

noktada mutlak formunu, saflığını yitirmektedir. Bağışlamanın gerçekleşmesi,

mağdurun söz konusu olayı unutmasına ve bağışlama anında yeniden hatırlamasına ve

sonrasında yeniden unutmasına bağlıdır. Bu yüzden kişinin kendi belleğindeki bir

dönüşümselliği, her defasında yinelenir. Bellek ve bağışlama ilişkisi çözümlenmeye

çalışıldığı her seferinde yeni bir aporia oluşturmakta iken, beraberinde yeni sorular da

üretmektedir. Bu sorulara birçok açıdan cevap verilebilse de, yine de en temel açıklama

belleğin bağışlama için ikinci limit olduğu yönündedir.

Her ne kadar suç işleyen dönüşse bile, bellek ihlali silmeye muktedir değildir. Bu

durumda Derrida'nın aporetik bağışlamaya ve belleğe yönelik bir başka meydan

okuması göze çarpmaktadır. Teorik anlamda bağışlamayı/bağışlanmayı talep eden

kökten kötü suçların, hangi belleği esas alacakları konusu bu noktada önemlidir.

İnsanlığa karşı işlenmiş suçlarda, bunların unutulmamaları adına bir mecburiyet söz

konusudur. Bu mecburiyet oldukça güçlüdür, eğer bağışlamanın bu kayıt işlemini

çalıştırmasına izin verilirse, bellek de en güçlü iddiasını sunar. Bu durumda, Derrida'nın

kavramsallaştırmasında hem bağışlama hem de bellek bir arada var olur (Verdeja, 2004:

28-29).

Bağış olabilmesi için, verilecek olan bağışın görünmemesi gereklidir, hatta bir

bağış olarak bile verilip kabul edilmemesi gerekir... Bağış olabilmesi için veren

veya alan bağışı olduğu gibi almamalıdır, onun hakkında herhangi bir bilince sahip

olmaması gerekir, bir belleği, tanıma veya tanınması ve olduğu gibi de unutması

gerekir... Unutma olmalı ancak bastırma anlamında unutma olmamalı, çünkü

bastırma herhangi bir şeyi feshetmez; sadece yerini değiştirir. Unutma hakkında

konuşurken mutlak bir unutmadan bahsetmekteyiz, tamamen bağışlamaktan

bahsetmekteyiz (Derrida, 1992: 16).

52

Bağış, kendisinin bütün izlerini silmelidir. Aksi halde bağışın varlığı, alan ve veren

arasındaki karşılıklılık üzerinden ortaya çıkar. Bu süreçte de bağış araçsallaşır ve bağış

olma durumunu yitirir. Ancak bağışın, bağış olarak kalabilmesi için onun bütün izini

silmek, hem bağış eylemini hem de o eylemin belleğini de silmek demektir. Bu

durumda bağış ediminin her iki taraf için de özgün bir mekân olan bellekte kalması söz

konusudur. Bu, mutlak unutma anlamına gelmektedir (Verdeja, 2004: 32). Peki böyle

bir unutma, aynı zamanda, hatırlamayı nasıl kapsar? Bu durum, her zaman mevcudiyet

metafiziği üzerinden bastırılmak istenen unutma ve hatırlama arasındaki farmakolojik

zeminde cereyan eder (Yalçıner, 2015a).

Bağışlama eylemi, kendi izini ve kendisini silmelidir. Araçsallaştırılmaktan uzak

kalmak ve bir borç durumu yaratmamak için kendisini göstermemelidir. Bu durum

bağışlama ile ilgili üç sonuç doğurmaktadır. İlk olarak, bağışlama; bağışı alan kişiden

gizli kalmalıdır, böylece borç durumu gelişmemiş olacaktır. Bu durum, bağışlamanın

olanaksızlık durumuna vurgu yapar. İkinci olarak, bağışlama propogandaya da konu

olmamalıdır. Bu yüzden de saklı kalmalıdır. Aksi takdirde bağışlama, Derrida'nın

hararetle kaçındığı araçsallaşma durumu ile karşı karşıya kalır. Bağışlamanın

araçsallaşması, bağışlayanın bağışlama eyleminden dolayı, insanların bağışlayana

duyduğu saygıdan ileri gelir. Üçüncü olarak, ihlalin veya günahın hatırasının silinmesi

gerekir. Aksi halde eylemin hatırası iki kişi arasındaki konum farklılığını desteklemeye

devam eder. Borcun silinmesi ise, mutlak unutmayı gerektirmektedir (Verdeja, 2004:

32). Derrida açısından, eylemi yapan ve eylem arasındaki ayırım muhafaza edilmez.

Bağışlamanın saf ve koşulsuz kalabilmesi için, mağdur ve ihlalde bulunan arasında

konum farklılaşmasına neden olabilecek her ne etmen varsa silinmelidir. Buna eylemin

hatırası da dahildir. Herhangi bir zorunluluk ekonomisi veya alınganlık/kin tutma

durumu olmadan saf bir bağışlamanın tek tutarlı yolu budur.

Eylem ve eylemi gerçekleştiren arasındaki ayrılık olmadan herhangi bir koşul ortaya

çıkmaz. Bağışlama yalnızca ihlalde bulunanın sorumluluğu ve ihlalin hatırasının

silinmesi ile sonuca ulaşır (Verdeja, 2004: 33). Derrida'nın bellek ve bağışlama arasında

kurduğu ilişki ve sonuç oldukça külfetlidir. Çünkü hafızanın/belleğin yeniden

yapılandırılması ve unutkanlık yolu ile hatırlaması, kısmi de olsa, karanlıktan aydınlığa

53

geçmek anlamına gelmektedir. Bu şekilde belleğin yeniden yapılandırılması aporetik

bağışlama için temel ve tamamlayıcıdır.

Bir hatırayı korumak veya muhafaza etmek oldukça tehlikeli de olabilir. Hafıza var

olabildiği müddetçe, gün be gün, tarihi söyleyecektir. Ancak dünya ve yine tarih, belleği

adaletsizliğin ve haksızlığın konusu kılmak için girişimlerde bulunacaktır (Manrique,

2014: 132). Adalet talebi, zamanın ve belleğin bağışlama üzerindeki etkisinin

anlaşılması ile karşılanabilecektir.

Bağışlanma talep eden ve kefaret isteminde bulunan sahneler oldukça çoğalmakta.

Bu yüzden hafızanın evrensel aciliyeti söz konusudur; geçmişe dönmek zorunludur

ve bunu bir hafıza eylemi, kendini suçlama, kefaret, tecessüm olarak almak

zorunludur. Ulus-devletin ve hukuki sistemin emsallerinin de ötesinde… (Derrida,

2001: 28).

Derrida açısından; bağışlama konusunda, bağış üzerinde dururken, bunun koşullu

olmaması için tam bir unutmanın gerçekleşmesi gerekliliğinden bahsetmiştik. İster

bağışlama olsun isterse de sadece bağış, söz konusu durumun bir karşılıklılık ve

koşulluluk yaratmaması için, hem veren hem de alıcı için mutlak bir unutuşa işaret

etmek durumundadır. Aksi takdirde borç durumu oluşması kaçınılmazdır. Bundan

dolayı da bağışlama politik ve sosyal bazı nedenler ve amaçlardan dolayı

araçsallaşabilir. Bu durumda yeni bir gerilim ortaya çıkmaktadır; unutmak ve devam

etmek.

Öncelikle mutlak unutuş bütün hatıraların silinmesi anlamına gelmemektedir; hatıralar

bu bağlamda bağışlamanın hatırasının da ötesindedir. Derrida’nın yas çalışmasında

hatıra ve başka önemli bir aporia üzerinde belirir. Bir tarafta olanları unutma eylemi ile

duyumsamaz/ilgisiz kalma ve boyun eğmenin devreye girerek travmanın uyanması

karşısında sessiz kalmak; diğer tarafta ise anma ve yas tutma ile kaybın borcunu ödeme

(düşmanın imgesinin pekiştirilmesi ile oluşacak tehlike, işlediğimiz veya

gerçekleştirdiğimiz şiddeti unutmak gibi) durumu ortaya çıkar. Yas tutma yalnızca

hatıraya karşı sorumlu olanın kaybının üstesinden gelme konusunda başarısız olur.

Kişinin, bireysel olarak tecrübe ettiği ve sonrasında ise belleğinde yer eden bir olay,

bellekte var olduğu hali ile bir anıdan çok bir tanıklık görevindedir. Bellekte yer eden

olay, geçici bir unutma gerçekleşse bile bir izdir, bir zamanlar var olan hatıranın

devamlı bir mevcudiyetidir. Bu izin silinmesi Derrida için ölümle eşdeğerdedir.

54

Mevcudiyet (düşünce, bellek, hafıza, deneyim, tecrübe) ve yokluk (unutma), biri

olmadan diğeri var olamaz. Bu bağlamda mutlak unutma eylemi yine aporiadır; mutlak

unutmanın olasılığı, yine kendi olasılıksızlığındadır (Zembylas, 2012: 50). Derrida’nın

bağışlama tarifi aporetik ve farmakolojiktir. Bu nokta, bağışlamanın kimlikle irtibatının

kesilmesini ve mevcudiyet metafiziğine dayalı herhangi bir “sabitlik rejimi”ne

indirgenmesinin önüne geçilmesini ifade eder (Yalçıner, 2015a).

Bağışlama ve bellek arasındaki ilişkinin aporetik hali, etiği paralize etmez; tam tersine

etiği olanaklı kılar. Bağışlama eylemi bellek ile geçmişi bağdaştırma çabasıdır.

Bağışlama belleğin evrensel aciliyetini/zorunluluğunu ifade eder (Derrida, 2001: 28).

Derrida bağışlama ve bellek konusunda, bağışlamak için bağışlanamaz olan ve daimi

olandan bahseder. Bu noktada, bağışlama tam olarak unutmak değildir. Burada önemli

olan, hatırlama ve unutma arasındaki farmakolojik bağdır.

Hem bağışlama hem de unutma, ikisi de sorumluluğun birer eylemidir. Sonsuz, yani

etik sorumluluk için “unutmak ve bağışlamak”; geçmişi hatırlarken, onun hakkında

eleştirel olmak ve onun üstesinden gelmek anlamını taşır. Ancak bağışlamak; ne unutma

öncesinde olur, ne de onunla biter; tam tersine, bağışlama önceden yapılan zulümlerin,

haksızlıkların hatırlanmasını gerektirir. Bağışlama, belleğin ve unutmanın limitlerine

götürür. Bağışlama, bu haliyle, unutmanın dönüştürülmüş bir hali olabilir. Bağışlama,

değiştirilemez olanı etkilemez veya onun hatırasını bastırmaz (Krapp, 2005: 191). Bu

açıdan Derrida için bağışlama, eleştirel bir aporetik unutma politikası olarak

uzlaşılamaz ve koşulsuzdur. Esasında hiç kimse toplumun iyiliği veya bir başkasının

iyiliği için bağışlamak zorunda değildir. Bu bağlamda, bu konuda bir başka önemli

düşünür olan Levinas için bağışlama yeni olasılıklar açmaktadır (Zembylas, 2012: 51).

Bununla birlikte, bağışlamanın farmakolojik karakteri, zaman ve mekânın Derrida

siyasal düşüncesindeki etkisini dikkate almayı gerektirir.

55

2. BÖLÜM

BAĞIŞLAMA VE BAĞIŞLANMA: DERRİDA’YI

KONUMLANDIRMAK

2.1. MEKÂN VE ZAMAN

Mekân ve zaman meselesi, Derrida siyasal felsefesini konumlandırmakta önem taşıyan

bir bağlama işaret eder. Derrida felsefesindeki Heidegger etkisi, aslında, Derrida’nın

farklılıktan bağışlamaya, sorumluluktan karara uzanan izlekleri araştırması açısından da

kurucu önem taşır. Varlığa ya da varoluşa dair sorulabilecek her soru, her daim

cevaplanma zorunluluğu taşımasa da, her daim ‘soru’, ontolojik olarak öncelikli bir

konumda yer almaktadır. Bu çalışma, ontolojik olarak varlığın ya da varoluşun anlamını

araştırmasa da, bağışlama ve bağışlanma doğrudan bir orada-varolanın –Dasein’ın-

kendisine dışsal ya da içsel bir şekilde varoluşunda kesik-lik yaratan bir durumla

ilgilidir. Bu yüzden bağışlama hem mekân hem de zaman çalışmasıdır; uzamsal olarak

etkileri ve eylemselliği olduğu gibi zamansal olarak da bir kesik, sıçrama ve belki de

sıkışma yaratır.

Dasein, mekânsaldır; özü gereği mekâna sahiptir ve uzamda belirlenir. Fiziksel ya da

bedensel varoluşu için belirli bir yer kaplamak, yer elde etmek zorundadır. Ancak

sadece bedensel varlığın mekânda yer tutması onun mekânsallığını oluşturmaz, aynı

zamanda onu çevreleyen bir dünya ile de birlikte var olur. Onun mekânsallığını kendi

bedensel varoluşu ve de dünya içinde diğer var-olanlarla birlikte varolmayı da kapsar.

Aynı dünyayı başka Dasein’larla paylaşmak, ortak bir mekânsallık idealinin de altını

çizmektedir. Mekânsal olmak, yalnızca bir insanın ya da bir varolanın bir mekânda yer

almasından ziyade daha anlamı ve derin bir anlamı, diğer Dasein’larla birlikte aynı

dünyanın içerisinde var başka Dasein’larla çevrili olmaktır. Dasein, ‘ben’ demek

değildir; ancak Heidegger için ‘ben’ olmayan demek de değildir. Başkası ile girilen

veya kurulan ilişki ile ‘ben’ oluşur. Başkasının ya da ötekinin olasılığı ile ve

mekânsallıkta birlikte var-olma ile ‘ben’ kurulur (Heidegger, 2011: 124).

Dasein’ın herkes ile birlikte dünya-içinde ve dünya-ile-birlikte var-olma durumu onun

başkalarına olan mesafe-liği, başkalarına tabi-liği, başkalarından farksız-laş-ma arzusu,

56

başkalarının dikkatini çekme ve varlığın ibrası denilen “varolmanın dayanılmaz hafifliği

ile karakterize edilir (Ökten, 2008: 15). Dünyanın ve de varoluşun mevcudiyeti yalnızca

mekân içerisinde gerçekleşmez ya da bulunmaz. Aynı zamanda bu minvaller zaman

içinde belirli bir zamansallık olgusu da taşırken tarihselliğe de sahip olurlar.

Zamansallık, varoluşu mümkün kılar.

Zaman denilen fenomen, uzun bir süredir varlığın ve varoluşun çeşitli alanlarını

birbirinden ayırt etmek üzere kullanılan ontolojik bir ölçüt görevi görmektedir. Bu

bağlamda zamansal olma zaman içinde veya tarih içerisinde bir anlam taşırken,

herhangi bir süre varolmuş-olmak esas alınır. Bir de zamansal olanın üzerinde olan ezeli

ve ebedi anlamını dışına taşıran varolanlardan bahsedilidğinde varoluşun kendisi de

belki bu sınıflandırma içerisine alınabilmektedir. İnsanın zaman ile olan yarışı, onu

kontrol altına alması ancak aslında zamanın insanı kontrol altında tutması ölüm denilen

fenomenle açıklanabilir.

Dasein’in ölüme doğru yolculuğu, onun dünya-üzerinde ve içerisinde başkaları-ile-

birlikte-var-olmak-lığının bilincini sağlar. Zamansal olanın aşkın hali, bilindiği kadarı

ile fizyolojik olarak belirlenmiş değildir. Buradan hareketle zaman, insanın yaşam

patikasında bir ölçüt görevindedir ve de ontolojik de bir ölçüttür. Zaman, ona bağlı

olarak da ontolojik bağlamda zamansallık lineer bir şekilde anlamını hemen açığa

vurmaz; insanın ontolojik çıplaklığı zaman fenomeninin olduğu gibi kendisini açığa

vurması ile kavranabilecektir.

Ölüm, Dasein için dünya-içinde-varolmanın son buluşudur (Ökten, 2008: 201). Ancak

Dasein’in tamlığına kavuşması ise yine ölümle gerçekleşecektir (Heidegger, 2011: 252).

Çünkü sonlu olarak var-olan her Dasein, kaçınılmaz olarak ölüm denilen fenomeni

yaşamak zorundadır ve bu deneyimi başkasına aktarmak gibi bir ihtimali de yoktur.

Onun ölümü tecrübesi, noksanlığın son bulmasını sağlar (Heidegger, 2011: 257).

Dasein’in zamanı bir fenomen olarak kendi biricikliğinde kavraması ölüm ile birlikte

onun dünya-içinde-varoluşunun hitama
8
 kavuşması ile anlamlanır. İnsanın yaşam seyri

ya da hayat patikası, ölümle karşılaşana kadar ve artık Dasein dünya-içinde-varolan

8
 Hitam, sona ermek, bitmek veya son olarak açıklanabilir. Heidegger üzerinden okunduğunda

hitam, anlamın konu ile ilgili bağlamı bozulmaması için kurucu önem taşır. Ayrıca hitam;

mevcut olmayışa geçmek ya da tam olarak tam da mevcut oluşa geçmek anlamına gelir.

57

durumunu dünya-içinde-varolmayana evrildiğinde noksanlık yerini tamamlanmışlığa

bırakır. Noksanlığın tamamlanması, insanın kendi ötekisi olan deneyimleri elde

etmemiş haline kayıtsızlığı, geçmişindeki deneyimsizliği, toyluğunadır. Ama Dasein ne

olursa olsun, ölüme gidene kadar henüz kendi-olmamışlığıdır (Heidegger, 2011: 259).

Ölüm denilen hitam, Dasein’in hitamı değil, bir var-olanın hitama olan yolculuğudur.

Bu noktada ölüm, Dasein’ı var-olduğu lahzadan itibaren devralan bir varlık minvalidir

(Ökten, 2008: 202).

İnsanın ontolojik varlığının zamansallığı aynı zamanda onun tarihselliği ile de ilgilidir

ve hatta bu bir koşuldur da. Söz konusu bu tarihsellikten kasıt, onun geçmiş-liğinden

çok yaşam patikasında edindiği ve yaşadığı tecrübelerinden, yaşanmışlıklarından

kaynaklanır. Dasein, geçmişi ile birlikte var olmaktadır. Bu onun tarihselliğidir. Ancak

geçmişi ile birlikte yaşaması onun geçmişi devamlı ‘şimdi’ye taşımasından çok,

Dasein’in olan ve oluşlardan edindiği tecrübelerdir. Bu tecrübeler, deneyimler bir

şekilde Dasein’i etkiler, onun varoluşunda iz bırakır. Bağışlama da bağışlanma da

ontolojik olarak Dasein’in zamansallığında iz bırakır. Ona sadece onun biricikliğinin

sağlayabileceği bir öznellik ve özgünlük ile sahip olma, kendi zamansallığında yayılma,

başka ve başkalarına açımlanma-kapanma imkânı sunar. Buna muktedir olan ise

yalnızca insandır.

2.1.1. Bağışlamanın ve Bağışlanmanın Mekânı: Khôra

Khôra’ya dair yapılabilecek tanımlamalar normatif olarak oldukça zordur. Ancak

tanımlanabilen ölçütü Derrida'nın, Platon'un metni olan Timaeus metnini yapısökümcü

bir perspektifle okuması ile metin içinde ortaya çıkmış ve Platon’un Khôra’yı

kullanımından oldukça farklı açılardan ele almıştır.

Platon’un Khôra’yı kullanımı esas olarak Timaeus'la Sokrates'in kozmosun ortaya çıkışı

ile ilgili diyalogları arasında ele alınabilecek bir anlamda kullanmıştır. Bu metin genel

anlamda iki biçimde okunabilmektedir: ilk okuma biçimi klasik, geleneksel ve

muhafazakâr olandır. İkincisi ise içindeki gerilimleri, çelişkileri, ironileri ve klasik olan

ilk okumanın unuttuğu açıklıkları gözler önüne serer. Derrida'nın bu metni yapısöküme

uğratması ile birlikte üretici, yeni ve öngörülemeyen bir yükselişi de ortaya çıkartır.

58

Platon’un Timaeus metni ile Khôra açılır ve Derrida da bunun "üçüncü bir tür" olarak

açımlanmasına olanak sağlar. Ancak bu üçüncü tür ne hissedilebilir ne de

tanımlanabilir: sadece oluşa ve varoluşa gelir.

Khôra bize gelir, aynı isim gibi. Ve bir isim geldiğinde hemen isminden fazlasını

söyler, ismin ötekisini, kısacası ötekini söyler; isim tam da ötekinin aniden ortaya

çıkışını bildirir. Bu bildiri henüz vaatte bulunmaz, daha fazla tehdit etmez. Ne

kimseye vaatte bulunur, ne de kimseyi tehdit eder. Kişiye de yabancıdır bu bildiri,

yalnızca bir ivediliği adlandırır; bu ivedilik de her türlü olası vaadin ve tehdidin

söylencesine, zamanına ve tarihine yabancıdır henüz (Derrida, 2008a: 13).

Khôra farklı anlamlarda da kullanılır: melez, derinlik, boşluk, uçurum mekân, boşluk,

intiba, anaçsallık gibi. Khôra bu bağlamda différance'ı yansıtır; Platon’un felsefesine bir

saygı duruşu olarak sözcüklerin belirlenmiş izlerinin oyununu ortaya çıkararak onları

boşa çıkarır ve bu açıdan da tekrarlanabilirliğin de imkânıdır.

Khôra, Timaeus'un merkezinde yer alır; her şeyin aynı anda yer alması ve

yansıtılmasıdır. Yer alma durumu aynı zamanda, sıradan bir yer alma veya var olma

değildir, mekân kelimesi üzerindeki bir oyundur. Mekân, fiziksel bir konum olarak

sosyal düzen içerisinde bir durumdur ve bu da tanımlama ve kimlik demektir. Bu yer

alma ulusal coğrafi programın kavramsal yapısıdır ve bu bağlamda da varlığa gelir, var

olur. Derrida bu bağlamda Khôra'yı gelecek olan'ın olanağı, imkânı olarak görür.

Différance, sözcüklerle oynayarak mekân ve mekânın hareket olanağını sunar, bu

bağlamda durağan tanımlamaların ve kelimelerin anlamları ile oynayarak bunu yapar ve

üretici, pozitif ve zorlayıcı olarak karşımıza çıkar. Bu durumda Khôra, el koyma'nın

veya tahsis etme'nin mekânıdır (Winter, 2009: 63). Tanımlanması ve tarif edilmesi

oldukça zor olan Khôra, varoluşun sıradanlığın ya da normalliğin dışında farklı bir türü

besleyen yerdir çünkü olmak ile varolmak arasındaki yeniden bölünmeyi veya

bölünmeyi ilişkilendirir. Khôra'da bahsedilen mekân düşüncesi, hem olmanın hem de

varolmanın üstünde olan varolmanın üçüncü bir türüdür (Botz-Bornstein, 2002: 173).

Timaeus’taki bağlamı ile Khôra, ne hissedilebilir ne de tanımlanabilir bir forma ya da

öze sahiptir. Khôra’nın üçüncü türe ait olmak-lığı, evet ve hayır mantığına karşı çıkar

ve her tür yapının egemenliğindeki sınırlandırmaları paralize eder (Derrida, 2008a: 13).

Bu bağlamda Khôra, Khôra adını alır ama kendi bu ismi alırken bir şeyleri isimden hariç

bırakır; bir şeylerin isimsiz, adsız, tanımsız kalması o şeylerin normatifleşme ve

59

normalleşme eğiliminden kaçınmak arzusu ile kendisi de isimsiz olan üçüncü türün –

Khôra’nın- kapsamına sokar. Aynı zamanda Derrida’nın da vurguladığı üzere

kendisinin bir isme –Khôra- sahip olması onun kendinden başka her şey için bir konum

sunar; kendisi konumlandırılamaz ancak konumlandırır (Derrida, 2008a: 19).

Mekânsızlık içerisinde bir mekân verir. Çünkü Khôra bir toplama yeridir, bütün her

şeyin izlerinin olduğu bir idea toplanma mekânıdır.

Khôra üzerine yürütülen tartışmalar özellikle Khôra'nın mantıksal, rasyonel olmadığı,

logosa
9
 uymadığı yönündedir, o rüya gibidir. Khôra görülen ile görünmeyen arasındaki

üçüncü boyut, türdür. Khôra insanların, oluş veya varolan olarak tecrübe edemediği

varoluşun rüyalarının mekânı ve zamanıdır çünkü, Khôra'da oluş varoluşundan oldukça

farklı bir biçimde yer alır.

Khôra, duyumsanamaz ve kavranamaz olması ile, logosa aykırılık ile açığa çıkartılma

ve görünür kılınma eylemine de karşı direnir. Ancak görünebilir ve kavranabilir

olmaması, Khôra’nın duyumsanan, görünen veya kavranabilen şeylere müdahalesinin

olmaması anlamına da gelmez. Bunun benzeşimi bir şeyin kendisinden önce ideasının

olması ve o ideanın da doğum, oluşum ya da ortaya çıkış yeri ve zamanıdır Khôra.

Kendisinin kavranabilirlik, duyumsanabilirlik rasyonalite mantığına boyun eğmemesine

rağmen, duyumsanabilir ve kavranabilir olana da aporetik bir şekilde katılmaktadır

(Derrida, 2008a: 14). Derrida, Khôra’dan bahsederken ikili kavramsallaştırma

mantığının Khôra’yı tanımlamak için yapılamayacağını vurgularken, Khôra’nın hiçbir

şeye isim vermediğini ve aynı zamanda da sınıflandırmalara da müsait olmadığını da

ekler. Khôra Derrida için bir üst-salınım mantığına uygun olabileceğini de öne

sürmektedir. Üst-salınımdan kasıt ise birbirine zıt olan iki kutup arasında gerçekleşmesi

mümkün olan bir patikadan çok, bir çifte dışlama –ne/ne de- ve katılım –aynı anda hem

o, hem bu- olarak açımlanır (Derrida, 2008a: 17).

Khôra hiçbir zaman bilinen iki varlık düzeninden birisine ait değildir. Öncelikle Khôra,

bir "şey" değildir ve bu durum, almak ve vermeye ilişkin insanbiçimci şemalar

aracılığıyla yalnızca kendini haber verebilir. Yani Khôra, yakalanmaya ve kavranmaya

9
 Logos, genel olarak akıl, kavram, yargı veya sebep gibi anlamlara gelicek şeklinde çevrilir

veya yorumlanır. Ancak logos, bahsi geçen çevirileri de kapsayacak şekilde “söz” yorumu ile

bir “şey”leri açığa çıkartmak, görünür kılmak anlamında da kullanımı mevcıttur. Bu kullanım

amacı logos sözcüğünün akıl olarak yorumlanmasını daha da kuvvetlendirir.

60

kendini bırakmaktan başka bir şey yapmaz. Khôra özellikle, anlayarak ve kavrayarak,

hatta kavranmaya izin ve mahal verecek bir dayanak veya özne değildir (Derrida,

2008a: 24-25). Diğer yandan, Khôra; biri tarafından işgal edilen yer, ülke, ikamet edilen

yer, işaretlenmiş yer, mevki, atfedilmiş konum, toprak veya bölge anlamı ile de önceden

işgal edilmiş ve yatırım yapılmış bir yeri ifade ettiği için, dolayısıyla da onda yer alan

her şeyden farklılaşır. Öyle ki, Khôra, her ‘yer’ düşüncesinin çıktığı bir yer, mekân,

topostur. Khôra, bu yüzden her zaman bir ‘yer’lerin izlerini kendisinde mevcut olmaya

zorlar. Onu, boş veya geometrik bir uzam ve hatta Heidegger'in diyeceği gibi, kartezyen

uzamı, yani res extensa'nın extensio'sunu (yayılım) hazırlayan olarak ele almanın

zorluğu buradan kaynaklanmaktadır (Derrida, 2008a: 50).

Khôra üzerine bir söylem, ne duyumsanabilir varlığa ne kavranabilir varlığa ne oluşa ne

de sonsuzluğa ait olan bir şeyi düşünmeye sevk ederek artık varlık üzerine bir söylem

olmaktan çıkar, ne gerçektir ne de olası ve dolayısıyla söylenceye, en azından

söylencesel-mantığa heterojen gözükür (Derrida, 2008a: 58). Khôra için gerçekleştirilen

çıkarımlardan; Khôra’nın duyusal ve mantıksal dünya arasındaki üçüncü tür olduğu

varsayımından bahsedilebilir. Khôra’nın iki dünya veya iki boyut arasında-lığı Platon'un

en önemli meydan okumalarından olduğu yorumunun yapılabilmesini olanaklı kılar. Bu

bağlamda Khôra için -her ne kadar tanımlanması oldukça güç olan- her şeyin yeniden

düşünülmesi olarak da anlamlandırmamız mümkün görünmektedir. Bu anlamda da

zaten Khôra pek çok farklı alanda ve disiplinde bu "yeniden düşünme" ve yeniden-

düşünme ile ideaların izini takip etmenin önemli bir çıkış noktası olduğunu

söyleyebilmek mümkündür.

Platon'dan günümüze kadar birçok düşünürün farklı alanlar için kullandığı Khôra,

“mekân, yer, ülke” gibi kavramlara yakın yorumlarla kullanılmıştır, ancak Aristoteles'in

kullanımında olduğu gibi önceden belirlenen nedensel bir mekân olan toposla
10

 ilintili

değildir. Khôra bu bağlamda farklı anlamlarda mekân olarak ülke, toprak, yer almak

gibi soyutlanabilecek anlamlara daha yakın kullanılmıştır (Hope, 2015: 613).

Khôra'nın anlama geldiği bu mekân düşüncesi anlaşılabilir ve sabit, değişmeyen bir

model ve bu modelin varlığa gelen, varolan ve görünür bir kopyası, taklididir (Hope,

2015: 614). Bu bağlamda Khôra, sonsuz ve sonlu olanın karakteristik özelliklerini taşır

10

 Topos, orijinal olarak Antik Yunanca’da yer anlamında kullanılan sözcüğü ifade eder.

61

ancak birini diğerine indirgeme ve homojen bir biçimleme sunma Khôra için söz

konusu olamaz. Khôra her şeyin varlığa veya varoluşa gelmesine olanak tanır, mekân

verir; bunlar olurken de kendisi mekân veya yer verdiklerinin yaratılışlarından ve

yıkılışlarından etkilenmez. Bu bağlamda Khôra özellikle de Timaeus’ta altı çizildiği

üzere hem öncelikli olandır, ilklerdendir hem de başka bir şeye indirgenemeyendir

(Hope, 2015: 615). Kozmos’tan gelen her şeyin varoluşunu kaydeden ve onlara oluş

bahşeden Khôra, tek’liğini ve eşsizliğini her varoluş hareketinde güçlendirir. Bu hali ile

Khôra, her şeye yer-vermek-liği ile hem ideaların forma kavuşmasına olanak sağlar hem

de onların izini her daim taşır.

Khôranın mekânı, üçüncü türe atfedilen, onun için de aralık bırakılan mekandır. Gerçek

dünyanın (real world) ve idealar dünyasının (the world of ideas) –Platon için idealar

evreni gerçek olandır, diğer gerçek denilen ise ideaların yansımaları, formları ve hatta

ideaların hatalı suretleridir- arasında olan aralıktır Khôra.

Khôra'nın üçüncü tür olma durumu aslında felsefe tarihinde her şeyin hemen her

varlığın Derrida'nın ve Derrida gibi birçok düşünürün eleştiride bulunduğu karşıt

kavramlar prensibine ait olmamasıdır. Khôra bu durumda üçüncü türdür çünkü ne

hissedilebilir ne de anlaşılabilir, ancak ikisinin arasındadır ve ikisinin arasında kurulan

bir korelasyonla tam olarak kavranamasa ya da mantığa yakalanamasa da bir anlık

kavranabilir halde kendisini açığa çıkartabilir. Varlıkların varoluşa geldiği mekândır,

aşkınsal bir yerdir. Khôra'nın mekânsız olan mekan düşüncesi hissedilebilir ve

anlaşılabilir olan ile metafiziğin etmenlerinden olan metafor kavramlarının olması ile

ilişkilidir (Hope, 2015: 622). Khôra mantıksal olarak gereklidir ama Platon'un

metafiziğinde olanları nasıl bağladığını ve aynı zamanda da en büyük meydan okumayı

gerçekleştirdiğini mantıksal olarak açıklamak da imkânsızdır.

Khôra’nın negatif veya pozitif anlamlar taşıdığına dair birtakım tartışmalar söz konusu

olsa da metaforik anlamda Khôra daha çok negatif olana yorumlanır. Ancak Khôra ne

negatif ne de pozitiftir. Zaten onun “üçüncü bir tür” olarak yorumlanması karşıt

anlamlar düzenine ait olmamasından kaynaklı olarak ne olumlu ne de olumsuzdur, ama

aynı zamanda, hem olumlu hem de olumsuzdur. Aynı zamanda anlaşılabilir/kavranabilir

ve hissedilebilir olanın arasındalığında bir yerlerde olduğu için de ne aktif ne de

pasifliğin arasında konumlanır. Khôra’nın kendisine ait bir kimliği veya tanımlaması da

62

mevcut değildir. Ne bir varlığı veren ne de alandır. Verme-alma, aktiflik-pasiflik

açısından Khôra ele alındığında aktifliği şeylerin varoluşlarının olanaklarına imkân

sağlaması iken pasifliği de onların izlerini kendisinde –bellek de benzetildiğinde anı ya

da hatıra olarak ele alınabilir- barındırmasıdır. Ancak yine de Khôra her türlü

sabitlenme, belirlenme, dolayısıyla da hakîm olma mantığına şiddetle direnir.

Khôra’nın rüya olabileceğinden bahsederken aslında tam da bu nokta önemlidir; rüya ne

biri ne de diğeridir, ne tam anlamı ile yaşadığımız gerçektir ne de hayal ürünü olandır;

ne biridir ne diğeri… İki dünya arasında(–form ve idea-)lıktır. Khôra’nın bu denli

tanımlanmasının zor hatta imkânsıza yakın oluşu onun “sınırlanamayan tanımsız bir

mekân” oluşundan gelir.

Mekân düşüncesi, Khôra ile birlikte yalnızca uzamsal veya fiziksel olarak yer

almaktan/kaplamaktan başka o’na atfedilen mekânsız mekan düşüncesi ile birlikte

“sınırlanamayan tanımsız bir mekan” oluşu ideaların ve sonrasında da formların doğum

yeri olabilmektedir. Khôra eşsizdir ve idea ve formların da doğum yeri olarak

“mekân”ın ve mekan düşüncesinin de ilkidir. Bir ilk mekân’dır. Aynı zamanda da gizli

olan her şeyin temsil edildiği yerdir. Khôra, gövdesiz gövde, orada olmayandır, fakat

yine de yegâne olan ve her şeyin yeri olan, her şeyin yerine geçen, mesafedir, yerdir ve

aralıktır. Aralık olduğu gibi de içinde bulunulan bir yer değil insanların içinde yer alan

bir yerdir Khôra (Derrida, 2008c: 51-52). Onun yer alması uzamsal olarak fiziksel

kanıtlanılabilirliğin ötesinde zamana ve varoluşun fiziksel olarak kapladığı yerin uzama

yayılması ile gerçekleşir.

Khôra’nın tanımlanmasına en yakın kullanılabilecek benzeşikler ise kozmos’tan

alınmalıdır. Khôra’yı düşünmek için başlangıcın da gerisine onu da kapsayan kozmosa

gidilmesi gerekmektedir (Derrida, 2008c: 81-83). Öncesinde bahsedilen idea ve

formların doğum yeri olan Khôra’da yorumlanabilir olan bir “bağış” durumudur. İdea

ve formların bizlere bağış-lanması söz konusudur. Khôra, formları ve onların özlerini

varoluşa karşılıksız bir bağışta bulunur. Khôra, karşılık beklentisi olmadan yalnızca

onların varoluşa gelmelerine olanak sağlayarak, karşılığında herhangi bir alma

eyleminin aktifliğini beklemeden sunar. Buna karşılık da izleri kendisinde saklayarak

yine de bağışlamanın yarattığı gibi bir kesik-lik, varoluşta bir açıklık yaratır.

63

Derrida, Khôra olarak siyaseti tam da bu açıklık üzerinden önerir: “böylece, kim’lik bir

olus halini betimler. Dig er yandan kim’lik, kho ra’yı çag rıs tırır. Bu açıdan, kim’lik

olus ’un arası(nda)lık vasfını haizdir” (Yalçıner, 2015a). Khôra idea ve formların doğum

yeri olarak kavramları, duyumsanabilir, kavranabilir ve duyumsanamaz-kavranamaz

olanları bize bağışlar. Bu durumda bağışlamadan ve borç durumundan söz ederken

Khôra’dan bahsedilmesi de kaçınılmazdır. Khôra’nın bağışlama, borç, hafıza,

sorumluluk ve karar ve aynı zamanda aporia ile olan ilişkisini incelemek için Platon’un

Timaeus metnine dönmek gereklidir. Bunun amacı ise Platon’un bu metni dünyanın,

evrenin yaratılışı üzerine olmasıdır; evrenin kurulması da üç aşamadan meydana gelir.

Evrenin yaratılışı sorgusunda ise onun değişmeyen ve her daim aynı kalan ilk varlığa

göre mi yoksa ilkinden doğmuş olana göre mi yaratıldığı sorgulaması mevcuttur

(Platon, 2001: 28). Ancak evrenin yaratılışı hususunda bahsedildiği gibi ilkler

zamansızdır ve geçmiş, gelecek ve şimdiye ihtiyaçları yoktur. Onlar her zaman mevcut

olmuş ve olacaklardır. Metinde evrenin yaratılışının bu iki tür örneğe göre de değil

“üçüncü bir tür olan”a göre yaratıldığı öne sürülmektedir. İlk olan ebedi idealardır ve

maddi dünya bunlara bakılarak hatta onlardan melez bir töz oluşturularak yaratılmıştır.

Sonsuz olan gökler yaratıldıktan sonra maddi dünyanın sonsuz olana göre yaratılması

söz konusu olmuştur. Bu iki unsurdan sonra gelen üçüncü tür Khôra adını alır.

Dünyanın yaratılmasında kullanılan ve biçimlendirilemeyendir Khôra. Üçüncü unsur

olan Khôra bu metinde bir varlığın temsilini mümkün kılan ama kendisi asla temsil

edilemeyecek olan olarak karşımıza çıkar. Bu yüzden Khôra biçimsizdir, görünmezdir

ve insan zihni için tarifi veya kavraması imkânsıza yakın bir yerde bulunmaktadır.

Forma kavuşanların, hatta var olan her şeyin önce Khôra’da var olma durumu söz

konusudur. Her şey öncelikle Khôra’da iz bırakarak bir forma kavuşur. Ancak bu form

her maddi varlık gibi forma sahip değildir. Formların, bu biçimde bağış eyleminin

nesnesi olması, izlerinin orada mevcut olmasını gerektirmektedir. Maddi dünyadaki

şeylerin var olmaları hatta onlar için vardı, var olacak, vardır gibi ifadelerde

kullanılması bir zamanlar Khôra belki de idea olarak mevcut olmalarıdır. Bu yüzden

Khôra bir anne gibidir ve ideaları form olarak dünyaya getirir ve varoluşa gelenlerin

izlerini de kendisinde taşır. İmkânsıza yakınlığı da buradan kaynaklanmaktadır; hemen

her şeyin, zaman kısıtlaması olmaksızın duyularımızın ve aklımızın da ötesinde var

64

olduğu ancak uzamsal olarak sezemediğimiz ancak yine de forma sahip olan ya da

olmayan hemen her şeyin doğum yeri ve izlerinin bulunduğu “mekânsız mekân”dır.

Khôra’nın annelik vasfı Derrida için Sokrates’le bir yakınlığın izini sürmeye de olanak

sağlamıştır. “Sokrates Khôra değildir, ama Khôra birisi ya da bir şey olsaydı, ona

kuvvetli biçimde benzerdi” (Derrida’dan akt. Sloterdijk, 81-82). Khôra’nın

kavramlardan veya kanılardan ayrı bir anlamı olduğunu sorgulamak için, yola her

nesnenin kavranabilir ideasının olup olmadığının sorgulanmasından başlanabilir.

Khôra’nın üçüncü türe ait olduğu kanı ve kavramlarla ilgili sorgulamalardan sonra

ortaya çıkar Timaeus metninde. Kavram öğrenme ile kanı ise inandırma yolu ile oluşur.

Kavram, gerçek kanıta bağlıdır, kanı ise kanıta gerek duymaz, sezgiseldir veya

duygusaldır. Kavramlar kolay kolay sarsılmazken kanı pek çok durumda sendeleyebilir.

Kanı hemen her insanda mevcut olabilir veya herhangi bir insan kanı geliştirebilirken

kavramları gerçekten kavrama ve anlama çok az insana ve tanrıya atfedilen bir özellik

olarak bu metinde karşımıza çıkar.

Her şeyden önce, doğmamış ve yok olmayacak, içine hiçbir yabancı nesne kabul

etmeyen, kendisi de başka hiçbir şeyin içine girmeyen, bütün duygularla

duyulamayan, yalnızca kavramlarla anlaşılabilen değişmez biçimleri kabul etmek

gerekir. Aynı adı taşıyan ve ona benzeyen ama duygularla duyulan, doğan, her

zaman devinen, belli bir yerde doğup sonradan orayı bırakarak yok olan ve

duyguya bağlı kanıyla duyulabilen ikinci bir tür vardır. Son olarak da her zaman

yok olmayan, doğan her nesneye bir yer veren üçüncü bir tür vardır. Bu tür, ancak

duygunun giremediği karışık bir düşünüşle sezilebilir; ona olsa olsa zorla

inanılabilir. Biz onun, düşteymiş gibi kendi kendisine var olan her şeyin kesinlikle

belli bir yerde bulunması, belli bir yeri olması gerektiğini, yeryüzünde de göğün

altında da yeri olmayan hiçbir şey bulunmadığını söyleyerek ayrımına varabiliriz.

Bu düş durumundan ötürü de bütün bu ve buna benzer ayırmaları, düş dışında

gerçekten var olan nesneler için bile, uyanıkken oluşturmak elimizden gelmez.

Çünkü tasarladığı bir şeye bile sahip olmayan ve başka bir şeyin her zaman değişen

düşlemine benzeyen imge, bundan ötürü başka bir nesnenin içine doğmalı, böylece

hiçbir şey olmamaktansa, herhangi bir biçimde varlığa bağlanmalıdır. Gerçek

varlığa gelince, o tam ve doğru düşünüşün yardımına dayanabilir. Tam ve doğru

düşünüş, şunu ortaya koyar; iki nesne birbirinden ayrı oldukça birbirlerinin içine

doğmayacaklarından aynı zamanda ne bir tek nesne ne de iki nesne olacaklardır.

İşte bunu kendime koyduğum öğretinin bir özeti olarak kabul edin; salt varlık,

doğan varlıkların tutuldukları yer ve bu varlıkların kendileri, evrenin kuruluşundan

öncesi ile ilgili ayrı ayrı üç ilkedir (Platon, 2001: 57-58).

Khôra buradan hareketle, bütün varlıkların varoluşa geldikleri yer olduğu gibi belirli bir

formu olan veya olmayan bütün varlıkların da izlerinin muhafaza edildikleri mekândır

aynı zamanda. Ancak varlıklar Khôra’da yer aldıkları gibi onları algılamak, anlamak

65

veya kavramak oldukça zordur. Bu bağlamda Khôra, gerçek dünya ile le düş dünyası,

idea ile form arasında isimlendirilmeye, kategorilendirilmeye her zaman direnebileceği

bir açıklıkta yer almaktadır.

Açıklamaya ve anlamlandırmaya çalıştığımız anlamları dahilinde Khôra varoluşa gelen

varlıkların izlerinin olduğu yer olduğundan bahsetmiştik. Varlıkların izlerinin olması

Khôranın aynı zamanda “almak” ve “vermek” açısından da incelenmesine yola açar.

Almak anlamında Khôra her şeyin varlığa geldiği yer olarak onları ilk başta muhafaza

eder, bir hazne işlevindedir. Sonrasında ise onların bir biçimde forma kavuşmaları ile

varlıkların salt kendileri yerlerini Khôra’da onların “izlerine” bırakır. Bu durumda da

Khôra karşılığı olmaksızın bir “bağış” işlevini gerçekleştirir. Khôra’nın hazne işlevinde

gerçekleştirdiği şey muhafaza ile ilişkili olduğundan bellekle, bağışla ve dolayısı ile de

bir borç durumu ile ilişkisi olması anlamına gelmektedir.

Khôra’nın belirli bir anlamla uzamsal olarak mekânsal konumun olmaması veya

olmaması gerekliliği tam anlamı ile açıklanan bir durum değildir. Bu durumda onun bir

şeyleri muhafaza etme durumu beraberinde “almak” ve “vermek”i açığa çıkartır. Bir

şeyin muhafaza edilebilmesi için o şeyin önceden orada olması gerekmektedir ve aynı

zamanda da o şey artık orada mevcut değildir yani verilmiştir ama aynı zamanda

alınmıştır da. Bir zamanlar Khôra’da yer alan ama artık orada mevcut olmayan şey, her

ne ise artık orada olmamasına rağmen, izi mevcuttur. Bu Khôra’nın verdikleri

karşısında bir şeyler aldığını kanıtlamaz, aksine karşılık ilişkisi olmadan verir ve verme

edimi de olmadan alır ve saklar. Bir tanımı olmadan, kimliği, açıklaması, tarifi ve

uzamsal olarak kanıtlanabilirliği olmadan karşılıksız olarak alır ve verir. Khôra’nın

uzamsal olarak konumunun belirlenemeyeceğinden bahsetmiştik. Konumunun

belirlenememesi yani mekânın belirlenememesi onun aynı zamanda zamansal ilişki

içerisinde de belirli bir tarihsel dönemde veya gelecekte var olacağı anlamına gelmez.

Khôra hiçbir zaman geçici veya kalıcı zamansal belirlenime sabitlenmez. O hem tarih

dışıdır hem de zaman dışıdır. Her şey, her zaman O’nda vardır, - her şeyin izi her zaman

O’nda mevcuttur.

Bir şeylerin izinin veya kendilerinin veya temsillerinin Khôra’da yer almış olması,

Khôra’nın onlara sahip olduğu anlamına gelmez. Sahiplik durumu olmadan Khôra bir

şeyleri alır ve verirken de tasavvurlarına, izlerine Khôra’da var olmaları için aralık

66

bırakır (Arfi, 2012: 200). Khôra’nın “kim’lik” ve var’oluş ile irtibatı ise, belleğin

konusu olan bir meseleye, bağışlamanın zamansallığına bağlanır.

2.1.2. Bağışlamanın Zamanı: Bellek

İnsan, hayatının hemen her dönemine dair hatıralar oluşturur ve bu hatıralar devamlı

olarak yeniden ve yeniden mekânsal ve zamansal olarak üretilir. Bu süreç, fonksiyonel

olarak belleğimizin işleyiş şekli olmakla birlikte, bu hatıraların yeniden oluşturulması

da devamlılığı olan bir ilişki, insan, obje, duygu gibi etmenlerle belirlenir ve bu da

doğrudan ve dolaylı olarak insanın kimliklerini ve aidiyetliklerini oluşturan ve etkileyen

unsurlar olarak karşımıza çıkmaktadır.

Bellek (memory), insan zihninin daha önceki deneyim ve yaşantılarını hatırlayabilme

yeteneğidir ve kazanılmış bilginin, elde edilen deneyim, tecrübe ve yaşantıların

saklandığı, muhafaza edildiği zihinsel bir mekândır (Cevizci, 2015: 65). Bellek

sözcüğünün Latince kökeni, memoria sözcüğüdür ve hatıra anlamına da gelmektedir

(Draaisma, 2007: 47). Daha sonraları ise bu sözcüğün anlamı çeşitli dillerdeki anlamları

farklılaşsa da temel anlamda günümüzde memory hatıra, anı olarak kullanıldığı gibi

bellek ve hafıza gibi kullanım açısından farklı yorumlanabilecek anlamlara da sahip

olmuştur.

Belleğin konusu ya da objesi, doğrudan bireyin kişisel tecrübelerini, kazanımlarını ve

yaşanmışlıklarını ele aldığı için bellek, kimlik ve benlik için son derece önemlidir.

Geçmişte yaşanan bir olayın veya tecrübe edinilen bir durumun devamlı olarak

tekrarlanması ve yeniden yaratılması, onun aynı biçimde tekrardan yaşanması olarak ele

alınamaz, ancak bellekte yer eden şeyin bir temsilinden bahsetmek bu anlamda

mümkündür. Bu durumda tecrübe edinilen ve insan beyninde bir anı olarak yer eden

şeyin bir tezahürü, tasavvuru ve imgelemi, insan zihninde yeniden ortaya konulur. Bu

şekilde bir hatırlama eylemi, geçmişten kalan olayın veya oluşun kendisini değil,

yalnızca onların birer temsilinin yeniden sunulması eylemidir ve bu eylem, bir iz taşıma

vasfını devam ettirir. Hatırlananlar, temsildir ve izdir. Yeniden üretilen, tekrarlanan şey

tam anlamı ile ve bütün ayrıntıları ile insan zihninde veya belleğinde canlandırılamaz,

bu durumda o olayın veya durumun yarattığı kırılma noktaları ve bu noktalardaki anlığa

yakalanan düşünceler ortaya çıkmaktadır.

67

Derrida düşüncesinde Platon’un önemi oldukça hayati bir konumdadır ve bellek

meselesinde de Platon’un izini takip eder. Bu izleğin takibi ise bilgi üzerinden yürütülen

bir soruşturma ile gerçekleşmektedir. Platon felsefesinin en temel belirleyici özelliği

idealar ve nesneler dünyası birçok düşünürün sıklıkla farklı konulara ve kuramlara

referans verdikleri bir ayrım olarak karşımıza çıkmaktadır. Platon için ruh ölümsüzken,

beden ölümlü ve sonludur. Bedenin ölümü ile ruh bedeni terk eder. Ruh ise ölümsüz,

kalıcı olan biriciktir. Aynı zamanda Platon’un üzerinde durduğu başka bir mesele

ölümden sonraki deneyim değil, doğumdan önce var olan deneyimdir. Yani insan ruhu,

bedenle birlikte var olmadan önce gerçeğin bilgisine sahiptir; çünkü idealar dünyasına

aittir. Anımsama veya hatırlamanın kaynağı da burasıdır. Hatırlama ancak ruh ve beden

birlikteliğinde anlamlı yere oturur. Ruh, nesneler dünyasında gördüğü veya tecrübe

ettiği şeylerin bilgisine idealar dünyasında sahiptir. Nesneler dünyasında bu şeylerin

kopyalarını görünce idealar dünyasındaki asıllarını hatırlar. Bu hatırlama sayesinde de

gerçeğin bilgisine, episteme’ye ulaşır.

Platon, Theaetetus adlı metninde belleği balmumu levhalara benzetir ve bu levhalar,

hatırlanmak istenen şeylerin –özellikle bilgilerin- kayda alındığı yerdir, şeylerin izleri bu

levhalarda mevcuttur. Eğer bir şey o levhalarda yeteri kadar ize sahip değilse o halde o

şey de hatırlanmaz çünkü levhaya kaydedilmemiştir. İnsan belleği ile, bilgilerin

kaydedildiği levhalar bu bağlamda bir benzeşim içerisindedir; belleğe yer edinen şey

insan hayatında bir kırılma noktası yaratan bir olay veya durum olabilir veya aynı

şekilde başka bir varlık olabilir.

Platon gibi Aristoteles de bellek, hafıza, hatırlama konularına ayrıca bir önemde

yaklaşmıştır. Hatırlama için özellikle iki fiil -mnêmoneuein ve memnêsthai-

kullanmakta iken bunların arasında kesin bir ayırım yapmamıştır (Sorabji, 1972: 1).

Hatırlamadan söz edildiğinde belirli bir zamana ve zamansal sürece dair eğilimler söz

konusu olabilir. Hatırlama ediminde kişinin hayal aleminde veya uyanık olup olmaması

sorun değildir. Bu durumda hatırlama denilen şey ilk önce hatırlamaya dair eğilimi

içerir daha sonrasında hatırlama gerçekleşir. Bu durumda Aristoteles için hatırlamaya

dair eğilim; algılama, kavrama, tecrübe etme ve öğrenme gibi süreçleri takip eden

durum ve meyil söz konusudur.

68

Hatırlama ve bellek konusunda Aristoteles perspektifinden ele alındığında üzerinde

durulması gereken bir diğer konu ise bir nesnenin anısının geçmişe ait olduğudur. Bu

pek çok kişi tarafından kabul edilen ve paylaşılan bir düşünce olmakla beraber

beraberinde çelişkiler de barındırmaktadır. Örneğin; birisi bir şeyi nasıl yaptığını,

ezberlediği numaraları, bir şeyin tadını, bir kediyi nasıl beslediğini, bir yerden başka bir

yere nasıl gittiğini veya katılacağı bir toplantısının olup olmadığını hatırlayabilir. Bütün

bu eylemlerin hatırlanması beyin fonksiyonlarında farklı bir biçimde kategorize edilir.

Bu tarz örneklerin hatırlanması ardında bir kalıntı, iz bırakır. Bu kalıntı da bazı şeylerin

hatırasının geçmişe mi yoksa geleceğe mi yoksa şimdiye mi ait olduğu ile ilgilidir. Bu

durumda bellek, geçmişe ait bir tanıma eylemi gerçekleştirir. Bu hali ile tanıma veya

bilme durumu öğrenme, tecrübe etme, okuma, anlama, algılama, hissetme ve bilme gibi

süreçleri de kapsar (Sorabji, 1972: 13).

Bir kişi hatırlama eylemini gerçekleştirdiğinde, aslında gerçekleşen şey geçmiş-olanın

imgesinin şimdiye çağrılmasıdır. Geçmişten zihinsel süreçlerle bugüne gelen yani

hatırlanan imge aslının bir suretidir. Hatırlanan imge (eikôn)
11

, aslına benzer olandır ve

aslından türetilmiş olandır. İmge, geçmiş eylemin algılanması sonucu bugüne rastgele

getirilen ve türetilen ve aslının yerini tutan bir yeniden türetme eylemi olabilmektedir.

Hatırlanan nesne veya durum/olay, hatırlama eylemini gerçekleştiren özne ile doğrudan

ilişki içerisindedir. Bu nedenle hatırlanan imge, gerçeğine yakın veya benzer olsun

olmasın önemli olan hatırlama eylemi, eylemi gerçekleştiren kişi için doğrudan

tecrübelerinden ve algılama süreçlerinden çekileceği için yine de aslının bir kopyasıdır.

Aristoteles için hatırlama eyleminde iki önemli unsur söz konusudur. İlk olarak bir

nesne, diğeri ise kişinin kendisidir. Her ikisinde de söz konusu olan şey aslında bir

şekilde birbirleri ile bağlantı içindedirler. Bu yüzden ikisi birlikte hatırlama söz konusu

olduğunda bir imge oluştururlar.

Platon ile Aristoteles arasındaki ayırım bellek meselesinde temek bir farklılaşmayı da

mümkün kılmıştır. Bu bağlamda Aristoteles Platon’dan farklı olarak, nesnelerin

idealarının bir yerlerde muhafaza edildiğine katılsa da Platon’daki gibi nesneler

dünyasındaki formların idealar dünyasındaki asıl idealardan koptuğunu

düşünmemektedir. Bu bağlamda Aristoteles, anlaşılabilir/kavranabilir dünya ile idealar

11

 Eikôn, imge anlamına gelmektedir.

69

dünyası arasındaki -Platon’un üstünde durduğu- farklılık veya ayırımdan ziyade bu iki

dünyayı birbirine bağlı kılma çabası içerisinde olabilmektedir. Buna kanıt olarak

düşünceye veya idealara kaynaklık eden objeler bir noktada anlaşılabilir/kavranabilir bir

vasıtaya ihtiyaç duyarlar (Sorabji, 1972: 6).

Hatırlama ediminin geçmişte yaşanan bir olayın veya durumun insan zihninde yer

edinmesi durumundan bahsederken aynı zamanda belleğin mekân ile olan ilişkisini de

incelemek oldukça önemlidir. Çünkü bellekte yer eden anı, “şimdi”den önce yani

geçmişte gerçekleşen bir olayın veya durumun tasavvurudur. Hatırlamanın bellekte

yeniden canlandırılması için de geçmişte yaşanan, tecrübe edinilen şeyin aynısı yeniden

yaşatılır, mekân yeniden kurulur –olabildiğince yaşanan gerçeğine uygun biçimde-,

kişiler veya objeler olabildiğince aynı şekilde yeniden yaratılır. Bu durumda her ne

kadar belleğin mekân ile ilişkisi yokmuş veya sınırlıymış gibi görünse de aslında bellek

ve mekan oldukça sıkı bir ilişki içerisindedir.

İnsan hayatında edinilen bireysel tecrübeler ve yaşanılanlar belleğe kaydedilir.

Bağışlamanın ve bağışlanmanın mekânı: Khôra adlı bölümde, Khôra üzerine yapılan

araştırmalarla birlikte Khôra her varlığın varlığa geldiği, varoluşun gerçekleştiği ve

varlık olduktan sonra da izlerinin, tasavvurlarının saklandığı hazne ise bellek de insan

için hemen hemen aynı işleve sahiptir. İnsan hayatında hemen her şey belleğe

kaydedilir, oradan asla yok olmaz ve istenildiğinde veya uğraşıldığında tecrübelerin,

olayların ve durumların izlerine tasavvurlarına ulaşılabilir. Khôra ve bellek arasında

önemli ayırım şuradan kaynaklanmaktadır; Khôra’yı anlamak ve anlamlandırmak için

ne gerçek olana ne de rüya olana değil üçüncü tür olan farklı bir bakış açısına ve zihin

yürütmeye ihtiyaç vardır. Bellekte ise hatırlanmak istenen, bugüne çağırılmak istenen

her ne ise yalnızca kişinin onunla ilintili bir şey düşünmesi ile gerçekleşme ihtimalinden

söz edilebilir.

Belleğin mekânsallığınının da ötesinde, bellek ve zaman ilişkisi, bu araştırma açısından

ayrı bir öneme sahiptir. Zamansal algı konusu oldukça geniş ve disiplinler arası

tartışmalara da açık bir konudur. Bu hususta birçok düşünür zaman ile ilgili oldukça

kapsamlı araştırmalar sürdürmüş ve konu ile ilgili farklı disiplinlerin de araştırma

yöntemleri ile literatüre oldukça değerli katkılarda bulunmuşlardır. Özellikle insanın bu

dünyadaki fiziksel yaşamı ölümle sınırlandığı için zamanı anlama, anlamlandırma, ona

70

hakîm olma ve aşma isteği ile zamanın geçmiş, gelecek ya da şimdi gibi bölümlere

ayrılması ve bölümlere ayrılarak da onun kontrolünün daha kolay olacağı düşüncesi ön

plana çıkmıştır.

Ölüm, özellikle insan için önemli bir farkındalık anı, ama yine de tam olarak kavraması

oldukça güç bir fenomen
12

 olarak ortaya çıkmaktadır. İnsan bir şekilde, nedenli veya

nedensiz bu dünyada yaşamaktadır; var olmaktadır. İnsanın bu dünyadaki

mevcudiyetini sonlandıran; en azından bilinen kadarı ile fiziksel varlığını sonlandıran

şey ölümdür. Bir şekilde sonluluktan bahsedildiğinde sonsuz olanı hem uzamsal olarak

hem de zamansal olarak sınırlanması zorunlu gibi görünmektedir. İnsan yaşamının

ölümle sonlanması aynı zamanda onun hem fiziksel hem de zamansal olarak

varoluşunun sonlanması anlamına gelmektedir (Badiou, 2011: 15). Bu yüzden ölüm her

açıdan ele alınması gereken bir fenomendir. Sadece ölümlü varlıklar olduğumuzu

hatırlamak bile aslında hatırlanıldığı an insanda kırılma noktası yaşatır. Araçsallaşmış

bir dünyada belki de yapmak istediğimiz ama zamanımızın olmadığı, yetmediği, ölüme

doğru gerçekleştirdiğimiz yolculuk aklımıza gelir. İnsan doğar, bir şekilde hayatını

devam ettirir ve ölür. İnsan yaşamının aldığı zaman doğma ile ölme arasındaki süreçtir.

Ancak insanın doğumundan ölümüne kadar olan süre, insanın hayatında her daim

tamamlamaya çalıştığı ama yine de o tamamlanmış-lığa ulaşabileceği an, lahza ölümle

sonuçlanır ve hitama kavuşur.

Sevilen birinin veya bir şeyin ölümü, kaybı veya yok oluşu acı verici olsa da aynı

zamanda esasen tesadüfi bir şeydir. Derrida için ölüm ve yas çalışması oldukça önem

taşımaktadır. Ölümle beraber her ne veya kim olursa olsun acı getirmektedir ama bunun

yanı sıra ölüm ve yas tecrübesi ile tanımlamaya dair edimler oluşturulur ve “ben” artık

bu tecrübe ile kendini veya “öteki”ni sevme, sorumlu olma durumuna dönüşür (Royle,

2003: 152). Derrida için sevgi, ölüm konusunda oldukça hayati önem taşımaktadır.

Ölüm bir şeyleri sonlandırana kadar veya ayırana kadar hissedilen belki de var olan bir

duygudur. Ancak zaten “öteki” ile birlikte bir şekilde ben ve o ayrı kalmaktayız.

12

 Fenomen, phainomenon ifadesinden türetilen bir kelime olarak kendini gösterme fiili olan

phainomenon kendini gösteren, tezahür eden ve ayan olan anlamlarına gelmektedir. Ancak yine

kelimede yapılacak herhangi bir oyna-a sonucunda aydınlık olarak kendi içinde bir şeyin

kendini açığa çıkartabileceği ve kendinde görünür kılabileceği şey anlamına da gelen

phainesthai olarak bir anlamı da mevcuttur. Bu bağlantı, fenomenoloji ile olan kavramsal

bağlılık çerçevesinde ele alınmıştır.

71

Aslında ben ve öteki ile zaten ayrıyız ancak ölüm tamamen farklı bir pozisyonda

insanları yakalar. “Yas tutuyorum, o halde varım” tümcesi Derrida’nın Kartezyen

yorumun yeniden yorumlaması veya okuması olarak da söz edilebilir. Burada yer alan

“ben” yalnızca belleğe, dile ve başkaları ile olan ilişkisine ve onlara dayanması ile

mümkün olur (Royle, 2003: 152).

İnsan bu dünyada bedene bağlı olarak yaşamak zorunda olduğu için bedenin

zamansallığı ve faniliği doğal olarak birinci derece önem arz eder (Wulf, 2015: 12).

Bugüne kadar pek çok akım, görüş, sav insanın ölümü kaçınılmaz son olarak görmeleri

ancak yine de ölümü sistematikleştirme üzerine olmuştur. Ölümün üstesinden gelmek

için bedenlerin gömülmesi esnasında ve sonrasında yapılan eylemler ve gerçekleştirilen

ritüeller, ölümden sonra yaşamın olduğuna dair birtakım inançlar da içermektedir. Bu

bakış açısı ile ölüm bir son değil, insanın ontolojik varlığında bir aşamadan başka bir

aşamaya geçildiğine olan inancı da aslında vurgulamaktadır. Ölüm, insan için oldukça

travmatik bir fenomendir. İnsanoğlu ne yaparsa yapsın ölümü durduramaz ve sonrasında

olanları da kontrol edemez. Bu bağlamda ölüm insanlar için zaman olgusunun değerini

de kanıtlar düzeyde bir farkındalık yaratır. Ölüm, aniden bilinçli insanın yaşamına

girdiği noktada hem gerçek, hem yanıltıcı, hem korkutucu hem de sakinleştirici olarak

görünür ve bu baskın bir ikirciklik duygusuyla sonuçlanır (Wulf, 2015: 12). Ölümün

insanda yarattığı bu duygulanımları biraz olsun etkisiz kılmak için belki de ölümden

sonra yaşam için bir takım görüşler, mitler oluşturulmuştur. Bunlardan bir tanesi ahiret

yaşamı, kişinin bu hayattaki yaşamının aynı şekilde öteki hayat denilen yaşamda devam

ettiğini temel alan bir görüştür. Ölümden sonra yaşam, öncesinde nasıl ise aynen

öldükten sonra da devam eder. Sadece kişi ölüm tecrübesini edinmiş ve başkalaşıma

uğramıştır. Ölümden sonra yaşama dair başka bir görüş de ölümden sonra yeniden

doğma ile ilgilidir. Ölüm yine burada başkalaşım olarak karşımıza çıkar ve ölüm ile

birlikte doğum düşüncesi de desteklenir. Ancak yine de doğum ya da yaşam, bir

fenomen olarak ölümün karşıtı olarak ele alınmamalıdır. Ölüm, yalnızca bireysel olarak

eşsiz bir deneyimin de ötesinde ölen kişinin etrafındaki insanlar için yarattığı tecrübeler

de oldukça önemlidir. Bu sayede kişi ölümü, başkası yolu ile de olsa tecrübe eder.

Ancak bu tecrübe başkalık düzeyinde olsa yine ötekinin ölümü, zaman içinde herkese

gelecektir.

72

Sonlu olan benle veya ölümlü ya da ölüm için varlık olmanın bilincindeki benle

ilişkim değil, ölerek uzaklaşan ötekinin önündeki mevcudiyetimdir. Ölerek kesin

olarak uzaklaşan ötekinin yanında mevcut durmam, ötekinin ölümünü beni

ilgilendiren tek ölümmüş gibi üstlenmem; işte beni kendi dışıma bırakan ve

imkânsız olmasına rağmen beni bir cemaatin Açıklığına açabilecek tek ayrılık.

Ölürken, uzaklaşmakla kalmıyorsun, hala mevcutsun, çünkü bana bu ölmeyi her

zahmeti aşan uzlaşma olarak sunuyorsun ve bu uzlaşmada ben, seninle birlikte sözü

de kaybederek, sensiz seninle birlikte ölerek, beni senin yerine ölmeye bırakmanla,

bu bağışı senin ve benim ötemde kabul ederek yürek parçalayan şeyin içinde yavaş

yavaş titriyorum (Blanchot, 1997: 19).

Ölümü başkası yaşarken, tecrübesi hayatta kalanlar arasında yaşanır. Burada bir

farkındalık söz konusudur. Bu farkındalık, ölüm korkusu ile bağlantılıdır. Ölüm, bir

gün herkes tarafından tecrübe edilecektir. Ancak böylesine bir bilincin de yanında insan

hala ölümü unutmaya ve onun üstesinden gelmeye çalışmaktadır. Bu durumda ölüm

yalnızca yaşayanın bakış açısından yorumlandığı için, yaşama dair bir tehdit olarak

görünür (Wulf, 2015: 15). Ölümün bu şekilde insan yaşamında kaçınılmaz olan ve bir

şeyleri sona, bitişe vardıran hali insanı zamana zorunlu olarak mahkûm eder.

Ölüm hakkında Jankélévitch, ilk olarak onun demografik ve tıbbi bir olgu olmasından

bahseder. Bu bağlamda ölüm en sıradan şeydir. Yukarıda bahsedildiği üzere en yakını

sayılabilecek ailesinden veya çok sevdiği kişilerden birisinin ölümü de kişisel trajedidir.

Ölünün yeri doldurulabilir. Ölüm, genel anlamı ile üçüncü tekil şahsın ölümüdür. Ancak

mesele birincil kişinin ölümüne geldiğinde yapılabilecek yorumlar yalnızca yorum

olarak kalmaya mahkûmdur. Birincil şahsın dışında kalan ikincil şahsın yani yakın

birisinin ölümü ise birincil şahsın ölümüne benzeyebilir, ancak o birincil şahıstan yani

“ben”den başka birisidir ama aynı zamanda “ben”i yakından ilgilendirir.

Onu ölü görürüm. Benden başka biridir ama aynı zamanda beni çok yakından

ilgilendirir. Ötesi benim ölümümdür (…) kimsenin dört gözle beklemediği ama

kendisine rağmen herkesin bugün ya da yarın kesin olarak yaşadığı bir

deneyimdir… (Jankélévitch, 2012: 13).

Ölümün ve doğumun karşılaştırılması insan hayatının iki eşik arasında yani ölüm ile

doğum arasında gerçekleştiği fikrinden kaynaklanmaktadır. Yaşamak zamana yayılır ve

paralel olarak uzamsal bir uzantısı da vardır. Yaşamın doğumdan ölüme doğru giden

zamansal seyri doğumun ölümü öncülediği düşüncesini doğurabilir olsa da doğumun

karşısında ölümün konulması, zamanın da doğrusal bir gerçeklik olarak kurgulanması

73

tehlikesini kuvvetlendirir. Ancak yine de biri önce yaşanır, diğeri ise sonra yaşanır.

Ölüm geldiğinde yaşam çoktan gitmiştir, yaşam başladığında ise ölüm henüz var

olmayan uzak bir gelecektedir. Sonuç olarak bu açıdan ölüm ve doğum simetrik

değildir. Simetri uzamsal olmakla birlikte zamansal değildir. Bu açıdan da

kıyaslanamayacak şeylerdir Jankélévitch’e göre. İnsan hayatı doğumla başlayıp, ölümle

biter. İkisi arasında ortaklık olmadığı gibi asla eş zamanlı bir deneyim içinde ikisine

birden rastlanamaz. Birisinde hiçlik öncesindedir ve doğum ile hiçlikten uzaklaşılır.

Ama ölümle birlikte hiçlik gelir. Hiçliğin başlangıçta olması geleceğin uzun bir

varoluşunu vurgular. Ölümle birlikte uzun bir geçmiş söz konusudur ve ölüm

sonrasında da hiçlik gelmesi her şeyi değiştirir (Jankélévitch, 2012: 14). Ölüm, yaşamı

ve yaşamayı engellerken, hayatı sınırlar ve günün birinde onu keser. Sonluluğun ve

ölümün bilgisi, insanın ölüm olmaksızın bir insan olamayacağı gerçeğini şiddetle

vurgular. Ölüm, aynı zamanda bir bağıştır ve aynı zamanda da büyük bir gizdir. Bu

halde ölmeyen, yaşayamaz da (Jankélévitch, 2012: 16). Ölümün yaşam açısından

anlamı oldukça büyük olsa da ölüm kaygısı ise tamamen başkadır. Ölüm kaygısı öte

dünya ile değil, birinden diğerine geçiş ile ilgilidir. Bu kaygı, temsilin imkânsızlığından

kaynaklanmaktadır, daha önce birincil olarak tecrübe edilmemiş, tecrübe edildiği anda

ilk ve son olacak olan bir deneyimdir (Jankélévitch, 2012: 93).

İnsanın ölümlü dolayısı ile de sonlu olması onun bazı şeyleri sonsuzluğa ulaştırma

isteğini doğurmuş olabilir. Bu bağlamda yazı önemlidir, insan hafızasının da kısıtlı

olması ise yazı ile akan zaman yazıya geçirilir ve arşivlenir. Böylece hem zamanın

akışında bir kırılma noktası meydana gelir hem de kaydedilen şeyin, her ne ise bir

temsili, tasavvuru yeniden yazı ile yaratılır. Metinler bu bağlamda önemlidir. Hem

zamanın kesintiye uğratılması hem de asıl olanın temsilinin, tasavvurunun yaratılması,

bellek meselesinde önemli noktalardır. Temsil olan, fiziksel varlığımız son bulsa da yazı

yolu ile devamlılığını sürdürür.

Yazıda bir deneyim çeşidi, eleme ve akıl süzgecinden geçirmenin sonucu olarak temsil

ortaya konulur. Yazılmış olan şey ile deneyimin kendisi yer değiştiremez, yazılmış olan

şey mesafe ve anlatım üzerine kuruludur (Draaisma, 2007: 75). Bu bağlamda da yazmak

bellek için hem yardımcıdır, hem de onu köreltici bir şeydir. Bu açıdan bakıldığında da

şifa veya ilaç olacak olan pharmakon –yazı- bellek için bir zehir de olabilir.

74

Platon’un Eczanesi adlı eserinde Derrida, yazının hem ilaç hem de zehir olarak belleği

nasıl etkilediğini sorgulamış ve Platon’un Phaedrus metnini ele alır. Burada Derrida,

yazının ikili karakterini belleğin unutma ve hatırlama ile ilişkisi üzerinden ele alır

(Derrida, 2012a: 25). Bununla birlikte Derrida için farmakolojik olan, yalnızca şüpheyle

değil, iktidarla da ilişkili olagelmiştir. Derrida bu noktada bellek üzerinden yürütülen bir

kayıt faaliyetinin güçle ilişkisini ele alır. (Derrida, 2012a: 26-27).

Yazı, hafıza için bellek için kaydetme, arşivleme anlamında kaydedilmeyi,

ulaşılabilmeyi ve silinmemeyi sağlasa da aslında yazıya aktarılan yalnızca olayın tasviri

ya da tasavvuru olacağından aynı zamanda unutmayı/unutulmayı da beraberinde getirir.

Yani yazı hem ilaç hem de zehirdir. İlaçtır; bir şeyler yazılı ve kayıtlı hale gelir ve

ulaşılabilir, zehirdir; yalnızca tasavvur ve temsildir, unutmayı da beraberinde getirir.

Yazı, belleği hem yok eder hem de onun için iyidir. Çünkü hatırlamanın yolu olduğu

gibi unutmanın da bir yoludur. Bu durumda da karar verilemez olanın tecrübesini

gerektirmektedir (Royle, 2003: 135).

Yazıda sözcükler görünür, anımsananlar yazıya geçirilir. Bu açından yazı, kesinliklerin

dünyasıdır. Düşüncelerin sözcüklere aktarılması yazı ile mümkün olur ve hatırlamanın

da bir yoludur yazı. Yazı her anlamda ele aldığı şeyi bir gerçeklik düzeyine kondurur.

Yazmak demek bu anlamı ile sınırlandırmak demektir. Sınırlandırma arzusu da

hükmetme ve ona sahip olma arzusunu güçlendirir (Yalçınkaya, 2005: 11). Yazı

hatırlama eylemi ve hatırlanan nesne/şey açısından politik konumdadır, çünkü

hatırlanan şey, insanda çağrışım yapan şey nesne veya bir idea olsa bile yazı hatırlamayı

siyasal kılar. Çünkü sözün karşısında yazı bir şeyi sınırlandırmaya, hükmetmeye çalışır.

Bu bağlamda da egemenlik söz konusu olduğunda hatırlama konusunun politik olup

olmadığı tartışmadan uzak bir noktada gibi görünmektedir.

Bellek ele alınan noktalar doğrultusunda hem unutmanın hem de hatırlamanın

mekânıdır. Bu hali ile de felsefe ve diğer disiplinler açısından oldukça değerli bir

noktada durmaktadır. Sadece psikoloji, psikanaliz gibi farklı bir disipline ait bir kavram

gibi görünse de başka kavramlarla da iç içedir. Unutma, hatırlama, yazı, arşiv, yas,

ölüm, zaman, bağışlama, temsil, tasavvur gibi bu çalışmanın odağını oluşturan

kavramlarla yakından ilişkilidir. Bütün bunların yanında bellek iz ve erteleme ile de

yakından ilişkilidir. Psikanalizde Freud “nachträglich” ifadesini kullanır. Bu ifade ile

75

Freud bilinçsiz bir zihinden veya bilinçten bahseder, bu da yalnızca rüya durumunda ve

kendisini bilinçsiz bir düşünce esnasında belli eder. Bilinçsiz bilincin öncül koşulları

kendilerini belli etmezler; hiçbir zaman da aslında oldukları formda ulaşılamazlar. Bu

durumda beynin yapısı gereği her zaman oluşun veya durumun sonrasına bakılır. Oluş

veya düşünce de bu biçimde belleğe etki eder. Bellekte olan şey oluştan sonra meydana

gelir. Bellek konusunda girerken bahsedildiği üzere oluşun veya olayın anısı bellekte

vardır, ancak oluşun kendisi veya oluşun/olayın orijinal formu bellekte yer almaz

(Stocker, 2006: 81). Bellekte olan şey yalnızca oluşun bir anısı, hatırası dolayısı ile

izidir. Belleğin yazı ile olan ilişkisi ve hatta benzerliği de buradan

kaynaklanabilmektedir. Anı, hatıra buna bağlı olarak unutma ve hatırlama da zamanda

ve akışta kesikler ve duraklamalar yaratır, bir şekilde oluş bellekte yer eder ve akış

içerisinde unutulur. Ancak sonrasında hatırlama gerçekleşir ve anı, hatıra ortaya çıkar.

Ancak ortaya çıkan şey yalnızca surettir, oluşun kendisine ya da orijinal formuna

ulaşmak mümkün değildir. Ulaşılan şey yalnızca izdir. Her anı veya hatıra kaybedilen,

yitirilen bir şeyin izini taşır ve o şeyin varoluşu, mevcudiyeti de artık söz konusu

değildir. Yazı da bunu yapar, devamlılıkta ve zamanda kesinti yapar ve kayıt işlemi

gerçekleştirir. Ancak yazılı olan şey her ne ise gerçeğinden oldukça uzak bir tasavvur,

bir izdir. Her durumda bellekte yer tutan ve oluşun izini taşıyan şey geleceğin tahmin

edilebilirliğini mümkün kıldığı gibi aynı zamanda onu imkânsız kılar.

Bellek de bağışlama konusunda en az bağışlamanın kendisi, adaletin süreci ve işlenen

yanlışın veya suçun kendisi ve etkileri kadar tartışılmaz bir öneme sahiptir. Bellek bu

noktada suçu veya hatayı işleyenin bugünden düne eylemleri ile doğrudan bağlantı

içinde bulunduğu anlamına gelir.

Bellek, yargılamanın ve makul bir bağışlamanın temeli veya güvencesi olarak karşımıza

çıkmaktadır. Hem mağdur açısından hem de suçu işleyen açısından yaşananlar tekrar ve

tekrar hatırlanır, bellek mekânında olaylar yeniden tasavvur edilir –burada çerçeve

maruz kalanın ve maruz bırakanın bilinçleri tarafından yeniden oluşturulur, farklı

açılardan olayların ve edimlerin tecrübeleri söz konusudur- ve statülere göre de olaylar

yeniden anlatılır. Mağdur için, geçmişte yaşamış olduğu acılardan, işkencelerden veya

durumundan kurtulma yolu bulabilmektedir. Suçlu olan da bir noktada yeniden

yaşama/hatırlama ikileminde kaldığında vicdanen suçlu hissettiğinde bağışlanmayı

76

aramakta bulacaktır. Bu durumda ihlalde bulunan, mağdur sıfatına yol açan

bağışlanmayı mağdurdan talep eder, arar ve bağışlanmayı bekler. Bağışlanma

konusunda en basit ifade ile iki karşıtın yüzleşmesi söz konusudur; mağdur ve suçlu.

Ancak bağışlama ve bellek konusunda dikkat edilmesi gereken üçüncü bir konumda

bulunanlar da vardır; ölmüş olanlar. Mağdur ve suçlu bir şekilde belleklerinde olayları,

durumları veya tecrübelerini bir şekilde yeniden canlandırıp, anlatabilecek ve bu

durumda da belki de kefaret, vicdani rahatlama gibi şeyleri yaşayabileceklerken ölmüş

olanlar buna sahip olamazlar (Janover, 2006: 233). Onların belleklerinde neler olduğunu

kimse anlatamaz. Ne denli acılar çektiklerini veya hangi işkencelere maruz kaldıklarını

yalnızca onların acılarına ve geçmişe dair böylesine acı tecrübelerine şahit olmuş

kimseler ancak anlatabilir. Ancak acı yine de anlatanlara ait değildir; acının, işkencenin,

ihlale uğrayanın öznesi artık yok olmuş, kendi sözcüklerinden bir ifade çıkması da söz

konusu değildir. Bu durumda ölenlerden bağışlanmayı talep etmek mümkün olabilir

midir? Ölenlerden bağışlanmanın talep edilmesi ihlalde bulunanların, suç işleyenlerin

sadece bağışlanmayı talep etmeleri ve yargısal süreçte aklanmayı umut etmeleri ne

kadar haklı ve imkânı olabilen bir şeydir? Bir insan öldükten sonra onun tarafından

bağışlanmak nasıl talep edilebilir? Belki de en önemli soru, ölenlerin adına bağışlamaya

muktedir olan kimdir veya nedir? Bu soruların ışığında yas politikası hem bellek hem

de bağışlama denkleminde oldukça önemli bir noktada yer almaktadır.

Bağışlama bellekle olan ilişkisi doğrultusunda, kendi eşsizliğinde gerçekleşebilmesi için

mutlak bir unutuş gereksinimi içerisinde bulunmaktadır ve bellekte yer alan her ne ise

bağışlama eylemin kendisini kendi eylemini de izini de silmelidir. Araçsallaştırılmaktan

ve alana bir borç durumu yaratmamak için kendisini göstermemelidir. Bu durum

bağışlama ile ilgili üç sonuç doğurmaktadır; ilki bağışlama alan kişiden gizli kalmalıdır,

böylece borç durumu gelişmemiş olacaktır, bu onun olanaksızlık durumuna vurgu

yapar. İkinci olarak, reklam veya propaganda olmanın da dışında olmalıdır, bu yüzden

de saklı kalmalıdır. Aksi takdirde bağışlama, Derrida'nın hararetle kaçındığı

araçsallaşma durumu ile karşı karşıya kalır. Araçsallaşması, bağışlayanın bağışlama

eyleminden dolayı insanların ona duyduğu saygı ve övgülerinden ileri gelir. Üçüncüsü

ise ihlalin veya günahın hatırasının silinmesi ile ilgilidir. Aksi halde eylemin hatırası iki

kişi arasındaki konum farklılığını desteklemeye devam eder. Borcun silinmesi mutlak

unutmayı gerektirmektedir (Verdeja, 2004: 32)

77

Derrida için, eylemi yapan ve eylem arasındaki ayırım muhafaza edilmez. Bağışlamanın

saf ve koşulsuz kalabilmesi için mağdur ve ihlalde bulunan arasında konum

farklılaşmasına neden olacak her ne etmen varsa silinmelidir. Buna eylemin hatırası da

dahildir. Herhangi bir zorunluluk ekonomisi veya alınganlık/kin tutma durumu olmadan

bunu sağlamanın tek teorik ve tutarlı yolu budur. Bunun gibi bir model koşulluluğun

ihlali ve ihlal edeni birbirinden ayırmasına izin vermez; çünkü eylemde bulunanın

eylemden ayrılmasına ve bu ayırımı yaratan ihlalde bulunanın ahlaki değişimine de

ihtiyaç duymaz. Eylem ve onu eyleyen arasındaki ayrılık olmadan koşulluluğa neden

olunmaz, bağışlama yalnızca ihlalde bulunanın sorumluluğu ve ihlalin hatırasının

silinmesi ile sonuca ulaşır (Verdeja, 2004: 33).

Derrida'nın bellek ve bağışlama arasında kurduğu ilişki ve sonuç birçok açıdan

dekonstrüksüyonun izlerini taşısa da belleğin yeniden yapılandırılmasını ve

bağışlamadaki önemli konumunu anlamak açısından oldukça gereklidir. Çünkü

hafızanın/belleğin yeniden yapılandırılması ve ilk başta gerçekleşen unutma ve

sonrasında bağışlama süreci sırasında gerçekleşen hatırlama birbirlerini destekler.

Belleğin yeniden yapılandırılması, bir bakıma hataya maruz kalan kişinin kendi belleği

ve ontolojik olarak tecrübe etme zorundalığı bulunan süreç, aporetik bir bağışlama için

gerekli olan bireye ait özgün koşuldur. Yeniden yapılandırma eylemi, bellek mekânının

bireyde, yalnızca onun yaşadığı ve onun hayatının akışını ve onun varoluşunu kesintiye

uğratan olayın mutlak bir izini taşır. Bağışlama gerçekleştiğinde bu iz unutulmaz, aksine

canlanır; ancak bir suret veya imge olarak canlanır. Bağışlama mağdur olan kişi

tarafından reddedilse ya da kabul edilse bile bellekte olayın izi her daim yer alır. Bu

bağlamda bellek ele alındığında onun Khôra ile benzerliğinden bahsetmek mümkündür.

Yalnızca Khôra, varoluşa gelen her şeyin izini, imgesini kendisinde saklarken, bellek

bireysel olan için vardır ve bireyin ölümü gerçekleştiğinde belleğin de ölümü

beklenmektedir. Yalnızca burada değinilmesi gereken önemli nokta bireysel belleğin

dışında kolektif bir belleğin, ölümü bir eşik olarak kabul etmemesidir. Çünkü kolektif

bellek yalnızca bireylerin bizzat kendilerinin deneyimlerinden beslenmediği gibi

tanıklık, hafıza mekânları, hatıralar, anlatılardan da beslenir ve yaşanılan olaylar her

seferinde, her dönümde yeniden hatırlatılır. Kolektif bellek ele alındığında bağışlanma

talebi de bu ortak belleğe yönelik gerçekleşir. Bu yüzden bağışlamaya yönelecek her

türlü talep, belleğin evrensel bir aciliyetini çağırır; bu bağlamda da geçmişe dönmek

78

zorunludur ve geçmişe dönerek de bunu bir hafıza/bellek eylemi olarak gerçekleştirmek

mümkündür. Bu yolla hem kendi kendini suçlama, pişmanlık tecrübe etme söz konusu

olabilir. Evrensel bağlamda belleğin aciliyetinin söz konusu olması ve kişinin kendisi

ile belirli bir tekillik içerisinde kendisi ile yaptığı hesaplaşmada modern devletin veya

ulus devletin gerektirdiği ve zorunlu kıldığı yasal ve hukuki kurumlardan ve sınırlarla

ve kurumlarla kişi kendi arasında mesafe koyabilir. Bellek konusu özellikle bireysellik

açısından oldukça önemlidir (Drabinski, 2013: 120).

Bellek konusu, bireysel ve tekil bir yüzü olduğu kadar toplumsal ve çoğuldur.

Toplumsallık perspektifinden bağışlamayı ve bellek konusunu ele alacak olursak radikal

kötülüğü ele alabilecek ve bütün işkence edenlerin, suçluların bile tamamen

bağışlanabileceği radikal bir bağışlama söz konusu olabilir mi? Bu bağlamda ölüm ve

toplama kampları, soykırımlar, savaşlar bellek ve bağışlama meselesinin en önemli

odak noktalarını oluşturmaktadır.

Buraya kadar bellek, hatırlama, hatıra gibi kavramların bugüne etkisi geçmiş ile ilgili

insanların edindikleri bilgi ve tecrübelere dayanmaktadır. Bu genel anlamı ile özellikle

bellek konusunda yapılabilecek ilk ve temel yorumdur. Bellek konusunda genel olarak

yapılabilecek bu yorumlardan sonra birtakım görüşler söz konusudur. Bu görüşlerin

başında ilk olarak kişisel bellek savları yer almaktadır (Connerton, 1999: 38). Bu savlar

temel olarak kişinin yaşam sürecinde yer alan ve özellikle hatırlama veya anımsama ile

açıklanabilen durumları konu alırlar. Bu durumda genel anlamda kişinin kendi öz yaşam

öyküsünden yola çıkıldığı için kişisel belleğin referans aldığı süreç yine o kişinin

bireysel geçmişi olabilmektedir. Belirli birtakım eylemler, olaylar, tecrübeler belirli

zamanda o kişi tarafından yaşanmış ve edinilmiştir. Böyle bir yaşanmışlık ve geçmiş

zamana ait tecrübeler ışığında kişi bu yaşanmışlıklara dair, daha doğrusu kendi

geçmişine dair anımsama gerçekleştirir ve sadece kendi yaşamına eğilir. Kişi

anımsamayı kendi yaşamından yola çıkarak gerçekleştirdiğinde, geçmişini belleğinde

bugünde yeniden kurguladığında, kendisine dışarıdan bakar. Bu noktada önemli bir

ayırım su yüzüne çıkar. Bir kişi mevcut olan şimdidedir, bugünde yaşayan kişinin

geçmişini hatırlayarak o anı bugüne taşıması ve yeniden yaratması mevcuttur ve

geçmişte o eylemi yapan veya bir şeyleri tecrübe eden kişi ile bugünde onları anımsayan

kişinin çatışması belki de karşımıza çıkabilir. Bir bakıma şimdiki “ben” ve geçmişteki

79

“ben” karşılaşır. Bu “ben”ler karşılaşırken bazı noktalardan aynı bazı noktalardan ise

tamamen farklı kişiliklerdir. Bu karşılaşma kişinin kendisi ile ilgili kavrayışlarını da

gözler önüne serer. Bu tarz bir anımsama ile kişi geçmişlerine ve kendi kimliklerini

oluşturan şeylere bireysel bazda giriş imkânı bulurlar ve bu sadece kişiye özeldir ve

kendi kimliğinin bu bağlamda da biricik ve özgün kalmasını sağlar.

Başka bir bellek türü olan bilişsel bellek, genel anlamda insanın kavrama ve

anlama/anlamlandırma yetisi ile ilgilidir. Genel anlamda sözcüklerin anlamları,

matematiksel bilgiler, mantıksal çıkarımlar ve doğrular gibi unsurlar bilişsel bellek ile

anlamlandırılabilir. Böyle bir belleğin bilgisine sahip olabilmek için bir kimsenin

geçmişte bir şeyleri yaşadığını ve tecrübe ettiğini bilmesi, bilgilerinin de böyle bir

durumun sonucunda ortaya çıkması ve muhafaza edilmesi gerekir. Bilişsel bir süreç

olarak bu bilgilerin akılda tutulması ve kullanılması, detaylı bilgi sahibi olunmasını

zorunlu kılmaz. Anımsamanın gerektirdiği şey, anımsanan şeyin geçmişte bulunması

değil, hatırayı anımsayan kişinin olayın kendisi ile geçmişte karşılaşmış, onun

deneyimini geçmişte yaşamış ve tecrübe etmiş olmasıdır (Connerton, 1999: 40).

Bunların ışığında üçüncü bellek türüne dair savlar ise belirli bir performansı yeniden

ortaya koyma yetisi ile ilintilidir. Bir şeyin nasıl okunacağı, nasıl yazılacağı gibi

eylemleri yapabilme durumudur. Diğer bellek türlerinde olduğu gibi özellikle belirli bir

hatırayı veya anı hatırlama girişiminden çok bir alışkanlık düzeyinde kişide yer etmiş,

geçmişte tecrübe edinilse de hatırlamaya çalışırken anısı git gide kaybolan bir tür

bellektir. Bu genel anlamda alışkanlık belleği olarak da adlandırılabilmektedir

(Connerton, 1999: 40).

2.2. BAĞIŞLAMA VE BAĞIŞLANMANIN ONTOLOJİK HALLERİ

2.2.1. Saf/Koşulsuz Bağışlama

Son yıllarda toplumlar ve devletler de şiddet dolu geçmişleri ile giderek daha sıklıkla

yüzleşmektedir. Bu yüzleşme ile birlikte, devlet dilinde, siyasal ve kamusal alanlarda

sıklıkla bağışlanmaya yönelik talepler gündeme gelmektedir. Bağışlamanın politik

80

perspektifini ve bu yolla da araçsallaşmasını ele almak ve analiz etmek önemlidir;

çünkü bağışlama, toplumları yok eden ve yaralayan intikam ve nefret sirkülasyonunu

sonlandırma olasılığı yaratır. Ancak bazı düşünürlerin altını çizdiği üzere çeşitli

anlamda gerçekleşmiş her ihlal ve yanlış bağışlanabilir değildir; teorik anlamda olsa bile

uzlaşı veya barışma için böyle bir bağışlama/bağışlanma gerçekleşmeyebilir. Bağışlama

bu perspektiften ele alındığında, bağışlama/bağışlanma kendi kavramlarına dayanan bir

yeti, yetenektir. Bağışlamanın kendi kendini yalnızca belirli bir tekillikte açığa çıkartan

aporetik yapısını Derrida oldukça radikal bir şekilde altını çizmektedir; bağışlama,

kendi imkânsızlığında kökleşen ve ona tutunan bağışlama/bağışlanmaya yönelik

zorunlu aporetik anlayış ile politik bağlamda teorikleştirmekten kaçınmadır da (Verdeja,

2004: 24).

Bağışlama, sadece kendi başına bile oldukça karmaşık ve genelleme/evrenselleştirme

iddialarına ve çabalarına karşı kendiliğinden gizlilik içerisinde olsa da bellek, zaman,

ölüm, adalet, suç, din, inanç, egemenlik gibi unsurlarla da yakından ilişkisi onun

ontolojik olarak ne kadar önemli olduğunu ortaya koymaktadır. Bağışlamanın insan

yaşamı ve onun olanakları üzerine inceleme gerçekleştirilirken, özellikle dikkat

edilmesi gereken husus onun ölçüye, sınıra, itidale
13

 veya belirli bir bitiş noktasına

gereksinimi olmadığının altı çizilmelidir (Derrida, 2005a: 39). Bağışlama sıklıkla af,

özür, pişmanlık, nedamet
14

, kefaret gibi kavramlarla eşanlamlı kullanılır; ancak bu

kullanım ile bağışlama, hesaplamanın doğrudan nesnesi haline gelir ve bu da

kaçınılması gereken bir durum olarak ele alınmalıdır. Bağışlamanın hesaplanabilir olan

konularla ilişiğinin kurulması onun sınıra, ölçüte, miktara ihtiyacı olmamasının altının

sıklıkla çizilmesinin nedeni olarak açığa çıkmaktadır. Bağışlama özellikle Derrida’nın

metinlerinde sıklıkla vurguladığı üzere tıpkı adalet gibi kendisinden başka herhangi bir

şeye indirgenemezdir ve de tekleştirilmeye karşılık her zaman heterojen kalmalıdır.

Bağışlama konusu özellikle çağdaş düşünürlerin kötülük, egemenlik, toplama kampları

gibi unsurlar üzerinden araştırdıkları bir meseledir. II. Dünya Savaşı ve sonrasında

yaşanan olaylar, bağışlamanın düşünürler tarafından ele alınmasını kaçınılmaz kılmıştır.

İnsanların yalnızca bir kimliklendirme, isimlendirilme eylemi paralelinde maruz

13
İtidal, aşırı olmama durumu, ölçülülük olarak açıklanabilir.

14
 Nedamet, pişmanlık anlamına gelmektedir.

81

kaldıkları işkenceler, cezalar, açlık, insanlık dışı her türlü eylem bağışlamanın

olanaklılığının sorgulanmasına neden olmuştur. Radikal kötülüğün vücut bulması ile

gerçek anlamda kötülüğüm anlamlandırılması ve yine bir insanın başka bir insana

yapabileceği her türlü istismar, yaşanan olayların üzerinden bir süre sonra bağışlamanın

talep edilmesi ile sonuçlanmıştır. Bu bağışlama talebine sunulabilecek karşılıklar

birbirinden farklılaşsa da aynı zamanda ‘bağışlamayı reddetme hakkı’
15
nı da gündeme

getirmiştir. Bu bağlamda bağışlamaya haksızlığa ve kötülüğe nasıl karşılık verileceği

ekseninde de bakmak günümüz meseleleri ve geçmiş ile yüzleşme açısından önemlidir.

Dünya bugüne kadar pek çok savaş ve anlaşmazlıklar yaşasa da II. Dünya Savaşı

yaşanan ve yaşatılan vahşetler ve kötülükler adına, yakın tarihte vuku bulmuş bir olay

olarak hala etkilerini günümüzde hissettiğimiz travmalarla insanları baş başa

bırakmıştır. Bu durumun nihayetlendirilmesi ise bağışlanma talebi ve bağışlamanın

kendisi ile gerçekleşeceği kanısını gündeme getirmiştir. Çünkü bağışlama ve

bağışlanma ile geçmişteki yanlışları silemese de daha iyi bir gelecek için bir istek, yeni

bir yolun ortaya çıkmasına olanak sağlar. Ancak bağışlama her ne kadar tarifi, sınırı,

miktarı, limiti gibi sınıflandırmaları olmasa da geçmişte yapılan veya yaşanan hiçbir

şeyi yok edemez. Yapabileceği şey belki geçmişte yaşanan ve yaşatılan travmayı biraz

olsun her iki taraf için de yeni bir gelecek yolu tayin etmek olabilir. Bağışlama ile

geçmişte olan her ne ise silinmez ancak sanki yokmuş veya hiç yaşanmamış gibi

olabilir.

Bağışlamayı imkânsız yapan kendi anlamından kaynaklanan her şeyin bittiği yerde

başlaması gibi veya olanak-sızın gerçekleşmesi için imkânsız olması gibi durumların

dışında, onu tutarsız veya her daim kendisini yapısöküme uğratacakmış gibi olmasının

ardındaki neden bağışlama geleneğinin kendi içerisindeki tutarsızlıktan

kaynaklanmaktadır. Ancak yine de bağışlamanın üzerindeki sözde lanet onun dinlerle

olan iç içe olan geçmişi ve devraldığı mirasıdır. Bağışlama, farklı bağlamlardaki

kullanımını ve anlamını dinlerden miras alır; bu miras, her din için Tanrısal bir motifle

15

 Jankélévitch, radikal kötülüğün, affedilemeyecek suçların bağışlamayı reddetme hakkı

doğurması kaçınılmazdır, çünkü radikal bir kötülüğe maruz kalmış, bağışlanamayacak bir suç

veya hata işlemiş birisi, bir başkasının var-oluşuna dair bir suç işlemiş olarak ele alınırsa o suçu

bağışlayabilecek bir insan artık yaşamıyorsa, ortada bağışlamayı kendiliğinden verebilecek bir

insan da yoktur. Bu durumda varoluşa karşı işlenmiş bir suçun bağışlanmasının reddi gibi bir

seçenek yaratabilir.

82

tekil bir anlamda varsayılsa da evrenselleşme dolayısıyla tek-tipleşme ve tek-leşme

tehlikesini de bizzat kendi içinde barındırır.

Derrida da Jankélévitch gibi bağışlamanın bir limiti, sınırı, miktarı olmadığını vurgular.

Buna ek olarak bağışlama bir eylem veya herhangi bir “şey” olmaktan ziyade, ideal bir

limit veya bir ufuktur. Bağışlama yalnızca yaklaşılabilinir olandır. Bu bağlamda

bağışlama için belirli veya onu sınırlandırıcı bir kriter de bulunmamaktadır. Bune ek

olarak herhangi birisi bir şeyi veya kişiyi bağışlamaya giriştiğinde, bağışlama ile birlikte

bir şeyleri yeniden yaratır (Jankélévitch, 2005: xxi).

Derrida birçok kere bağışlamanın çıkmazlarını zorlar, aporialarını açığa çıkartır,

kelimeyi devamlı dener. Bağışlama –eğer varsa- ancak bağışlanamaz olanı, telafi

edilemez olanı bağışlamak zorundadır ve bağışlayabilir. Nispeten küçük suçların,

günahların veya mazur görülebilir küçük olayların bağışlanması, bağışlamak değildir.

Günahın ya da suçun onu işleyen kişi tarafından sağlanan eşsizliği, telafi edilemez ya da

bağışlanması imkânsız boyutlara ulaşmış olması olanaklı bir affın, anlaşılır bir

bağışlamanın olmaması ihtimalini seslendirir. Ancak yine de her şeye rağmen,

bağışlamanın bir anlamı olmak zorundadır ve bu anlam da kurtuluş, kefaret, ceza çekme

hatta kurban temelinde belirlenmek zorundadır (Derrida, 2015: 35). Bağışlamaya

yüklenen bu anlamlar dizisi, onun pratik bağlamda egemenlik altına alınmasına neden

olan kutsallığın ve dinlerin mirasından kaynaklandığı gibi mevcut hukuk kuralları ve

yasalarla da anlamı, özü cezalara, normlara, genelleştirilmeye maruz bırakılmıştır.

Bağışlamanın bir şeyleri olmamış gibi yapması, yeniden bir şeyler yaratması ve

alternatif bir gelecek tayin etmesi geçmişi boş bir levha haline getirmesi anlamına

gelebilir. Bunu da çok uzun süreçlerle gerçekleştirmez. Yalnızca anlık bir durumdur,

işte bu yüzden bağışlama bir fiil, eylem değildir. Bir anda travma yaratan suç, geçmiş,

olaylar yok olmuş gibi yapılır ve bağışlama oradadır; her şey bir noktaya kadar

halledilmiştir ve alternatif gelecek sadece bir an içerisinde kurulmaktadır.

Derrida ve bağışlama üzerinden yapılacak olan inceleme ve araştırmalar, bağışlamanın

koşullu ve koşulsuz olarak bir ayrımın öncülenmesini ortaya çıkarmaktadır. Bağışlama

üzerinde yazdığı eserlerinde de özellikle bağışlamanın imkânsız olan tarafına vurgu

yaparak koşullu bağışlamanın bir değişim ekonomisi olduğu üzerinde de sıkça

83

durmaktadır. Bağışlamanın imkânsız oluşu ise daha önce bahsedildiği üzere;

bağışlamanın anlık yapısından ve aporetik olduğundan ileri gelebilir (Derrida, 2005a:

32).

Bağışlama ele alındığında onun koşullu ve koşulsuzluğu ile ortaya çıkan paradoksal bir

yapıya sahip olduğu gün yüzüne çıkar; çünkü bağışlanamaz olan ancak bağışlandığında

bağışlama mümkündür. Özellikle Derrida On Cosmopolitanism adlı makalesinde

bağışlanamaz olanın yalnızca bağışlanabileceğine vurgu yapar. Dinlerin söylemlerinde

yer alan affedilebilir veya önemsiz günah gibi olanlar bağışlanıyorsa ve insanlar da

bunun için hazırlanıyorsa o zaman bağışlama düşüncesi yok olur. Eğer bağışlanacak bir

şey varsa o dinsel söylemlerin adlandırdığı üzere ölümcül, en kötü, bağışlanamaz

günah, suç veya zarardır (Derrida, 2001: 32).

Bağışlamanın bu biçimde koşullu ve koşulsuz olarak birbirine karşıt kutuplarda yer alan

iki hali aslında Derrida’nın “gelenek” dediği şeyin içerisinde yer alan kendiliğinden

gelen gerilimdir. Bu iki bağışlama da birbirlerine indirgenemez bir tablo çizmektedir.

Bağışlamanın koşullu ve koşulsuz biçimde birbirine indirgenemeyecek düzeyde

ayrılmaları ise aynı çizgide yer alamamaları ve her iki bağışlamanın da

uzlaştırılamamaları anlamına gelmektedir. Bu durumda da bu ikisi arasında süregelen

bir gerilim olması kaçınılmaz olduğu gibi aynı zamanda da çözülemeyen aporetik bir

durum ile karşı karşıya kalmaktayız.

Bağışlama ödevi, etiği veya başlı başına bağışlamanın kendisi oldukça belirsiz,

bireysel, içe dönük ve karar verilemezliklerin olduğu bir patika gibi açılır. Bağışlama

imkânsızdır, ancak onun anlamı olanak-sız olanı yapmaya ve bağış-la-namaz olanı

bağışlamaya çağrıldığında anlam kazanır ve bağışlama böylece kendi olanağına kavuşur

(Derrida, 2015: 33). Böyle bir bağışlama imkânsızdır, bu yüzden de normallik adına

eyleme dökülmemelidir:

Bağışlama, normal, normatif, normalleştirme değildir, olmamalıdır. Olanaksızlığa

rağmen o, istisnai ve sıra dışı kalmalıdır: sanki o, tarihsel zamansallığın olağan

akışını durdurmuşçasına (Derrida, 2005a: 43).

Derrida düşüncesi bağlamında koşullu bağışlama, hata yapanın değişime uğraması ve

bağışlanmayı talep etmesi sonucu oluşur (Gormley, 2014: 29). Bağışlama bu bağlamda

talep edildiği ölçüden koşullu bağışlamaya yerini bırakır. Bağışlama bu formu ile yani

84

koşullu bağışlama hali ile hem Batı felsefesi geleneğini kabul eder hem de ona karşı

durur. Koşulsuz bağışlama ise suçlu suçlu kabul eder, ekonomize ilişkilerin de söz

konusu olmadığı yani hiçbir şekilde suçlunun af dilemediği ve mağdurun da özür

karşılığında bağışlamayı vermediği durumdur. Koşulsuz bağışlamada suçlu

bağışlanmayı talep etmese veya bağışlanmayı bir şekilde aramasa dahi bu ona verilen

bu karşılıksız bağışlama bir noktada koşulsuz bağışlama olacaktır. Çünkü suçlu af

dileyerek bir değişim ve dönüşüm sürecinden geçmemiştir, pişmanlık ve kefaret

süreçlerini de tecrübe etmemiş olduğu için henüz suçundan da ayrılmamıştır; eğer

pişmanlık ve kefaret sonucu bağışlanmayı dileseydi suçu işleyen kişi ile sonradan

pişman olan kişi aynı kişi olmayacaktır. Bu durumda da kimin bağışlanacağı da yine bir

çıkmaz olarak karşımıza çıkar; kötülüğü gösteren ve mağdur olanın mağduriyetini

yaratan suçluyu mu yoksa suçundan dolayı pişman olmuş ve bağışlanmayı dileyen

geçmişte suç işleyen kişi mi bağışlanmalıdır?

Bağışlamanın bu iki karşıt kutbunu daha iyi çözümleyebilmek için koşullu bağışlama

üzerinde biraz daha ayrıntılı durmak gerekir. Bu incelemeyi daha basit bir düzeye

indirgemek ve daha net bir çözümleme sunabilmek için suç işleyene A, suça veya

hataya maruz kalana da B diyebiliriz. A koşullu bağışlamaya göre bağışlanmayı talep

eder. Bağışlamayı ona verecek olan da B’dir. A’nın böyle bir talepte bulunması,

pişmanlığı tecrübe etmesi ve kefaret arayışı ile suçu işleyen kimliğinden ayrılmasına

neden olur. Ancak A yine de tam olarak kişiliğinden ayrılamaz. B’nin mağduriyeti ise

A’nın bağışlanmayı talep etmesi ile yok olmaz. A belirli bir nedenden dolayı veya

nedensiz de olsa bu hatayı yapmış, B’ye karşı bu suçu işlemiştir. Ancak burada yine bir

çıkmazın zorluğu ile karşılaşmaktayız; suça karşı mı yoksa suçu işleyen suçluya karşı

mı öfke veya kızgınlık gösterilir? “Suçludan nefret etmeden yalnızca suçtan nefret

etmek mümkün müdür?” Ancak yine bu noktada pek çok görüş ayrılıkları bulunmakla

birlikte genel anlamda hakîm düşünce suçlunun işlediği suç ile tanımlanıyor olmasıdır.

Bu bağlamda üzerinde düşünülmesi gereken nokta ise suçlunun hangi noktada kötü olan

eyleminden ayrıldığıdır. A sadece bu noktada bağışlanmayı talep eder ve

gerçekleştirdiği kötücül eylemlerinden veya işlediği suçundan ayrılmadan alabilir. Sözlü

olsa bile hatta sadece bir talep olarak ortaya çıksa bile olsa talep ettiği bağışlanma ona

sunulabilir.

85

Durumu bir de B açısından incelersek; A bağışlanmayı talep eder, artık işlediği suçun

arkasında değildir. Artık A, B’nin yanında onunla birlikte kendi işlediği suçun veya

eylemde bulunduğu kötülüğü kınamaktadır. Bu durumda A, B ile ilişki içerisinde

olmalıdır. Ancak bu sayede bağışlanmayı B’den talep edip, onunla birlikte suça karşı bir

seviyede durmalıdır. A’nın B ile kurduğu ilişki ile birlikte işlediği suçtan ayrılmış

görünür. Bir kere suçundan ayrıldığında ve B ile aynı seviyede yer aldığında suçunu

kınar ve bağışlama ile karşılaşır. B de A ile ilişki kurarak, A’nın suçundan ayrıldığını ve

kefaret arayışını görür, bu şekilde de bağışlamayı talep edene verir. Bu hali ile de

bağışlama mümkün olur. Genel anlamda bağışlamanın mümkün olması bu basit şema

ile mümkün olabilir. Ancak burada eleştirilmesi gereken bir nokta A’nın B’den

bağışlanmayı talep etmesidir. Bu hali ile A, değişimi tecrübe etmiştir ve artık suçu

işleyen A değildir. Daha ileri gidecek olursak, A ontolojik ve etik anlamda değişime

uğradığı için artık suçu işleyen A olmadığı gibi bu bağlamda da bağışlanmasına da

gerek kalmaz artık. Bağışlanmak için kendisini eyleminden ayırmış ve B ile birlikte

aynı seviyede yer alıp yaptığını suçlamış ve kınamıştır. Pişmanlıkla birlikte A

bağışlanmayı talep etmiş ve B de bu bağışlamayı ona vermiştir. Burada tam da

Derrida’nın özenle kaçındığı şey gerçekleşmiş ve bağışlama düşüncesi yok olmuştur.

Çünkü koşulsuz bağışlamada suçlu bağışlanmayı talep etmemelidir. Böyle bir talep

ortaya çıktığı an, bağışlama düşüncesi kaybolmakla birlikte bu bir değiş-tokuş

ekonomisine dönüşür. A bağışlanmayı talep etmiş ve B de bunu vermiş, bağışlamanın

aslı yani “bağış” zedelenmiştir. Bağışlama, bağış’ın olduğu gibi kalabilmesi için

herhangi bir talep ortaya çıkmadan, hatta suç işleyen bunun farkında olmadan, bir anda

verilmelidir.

A’nın ontolojik ve etik açılardan değişime dönüşüme uğrayıp suçundan ayrılması ile

B’nın bağışladığı şey nedir? A zaten pişmanlıkla bağışlanmayı talep edip kendisini

suçundan veya kötü eyleminden ayırmış ve B ile aynı seviyeye geçmiş suçunu da

kınamıştır. Bu durumda B’nin bağışladığı şey geçmişteki A mıdır yoksa A’nın geçmişte

ona karşı işlediği suç mudur? Bu durumda herhangi bir şekilde bağışlama varsa bile

artık bağışlanan bir suçlunun varlığı söz konusu değildir. Ortaya çıkan bu soruları

cevaplandırmak kolay olmasa da bu sorular üzerine bir takım yorumlar

yapılabilmektedir. A, kötü bir eylemle tanınmıştır, ancak pişmanlıkla birlikte

bağışlanmayı talep etmiştir. Bu pişmanlık ve taleple birlikte B ile aynı seviyededir ve

86

onunla birlikte suçun yanlış olduğu düşüncesini paylaşırlar. A değişirken, B’yi de

beraberinde değiştirir; A’nın B ile aynı seviyede yer alması ve onunla ilişkide

bulunması, B’nin olayları yeni bir açı ile görmesini sağlar. Ancak yine bu durumda

bağışlama zeminini kaybeder. A bağışlama için artık uygun bir nesne değildir, aynı

şekilde kefaret için de uygun değildir. Bağışlama zeminini kaybettiği gibi nesnesini de

kaybetmiştir. Hiçbir açıdan A artık bağışlanabilir değildir. Koşullu bağışlama için

aporetik olan durum tam da bu özetlediğimizdir. Suçlu suçundan ayrılıp, farkı bir kişi

olduğundan itibaren bağışlama imkânsız hale gelir. Koşullu bağışlamanın formüle

edilmesi de onun aslında bir değişim ekonomisi olduğunu gözler önüne serer. Buna

göre: a.) Zarara neden olan ve kötülüğü yapan bir ihlalci veya suçlu vardır, b.) Böyle bir

eylemin yapıldığına dair bir bilgi söz konusudur ve c.) Kurbana veya mağdura veya

onların yakınlarına yöneltilen bağışlanma talebi vardır (Bernstein, 2006: 396). Eğer

bağışlanma talebi yerine getirilirse hem mağdur hem de suçlu açısından iyileşme ve

uzlaşma süreci başlar. Bu durumda karşılığında bir “şey”ler olduğu sürece bu bir

değişimi ortaya koyar ve bağışlama kendiliğinden ortaya çıkmaz, birileri tarafından

istenir ve birileri tarafından da verilir.

Koşullu bağışlamanın değişim ekonomisi yarattığını ve “bağış”ın özünü ihlal ettiğini bir

kere daha vurgulamak koşulsuz ve saf bağışlamanın önemini kavramak açısından

oldukça önemlidir. Bu bağlamda koşulsuz bağışlama hakkında ortaya konulabilecek

tahliller oldukça fazla olsa da bir o kadar bağışlamanın alanını sınırlandırmaktadır.

Öncelikle koşulsuz bağışlama saftır, zamansal değildir. Olağan bir süreci kesintiye

uğratır. Bu açıdan da imkânsızdır. Koşulsuz bağışlamada bir değişim ekonomisi söz

konusu değildir. Ne zaman bağışlama bir şeyleri yas veya bellek çalışması gibi yollarla

sonlandırmaya hizmet etse, normalliği yeniden kurgulamaya çalışsa (bu normallik

sosyali politik ya da psikolojik) bu ne saf bağışlamadır ne de kavramsal olarak buna

uygun değildir (Derrida, 2001: 31-32). Uzlaşma, barışma, kefaret, pişmanlık, iyileşme,

kurtarma veya kurtuluş ile ilişki içinde değildir. Bağışlama; tarihsel düzeni kesintiye

uğratmak adına imkânsız kalabilmek için istisnai ve olağanüstü olarak kalmalıdır, bu

bağlamda da bağışlama normal, kural oluşturan ve normalleştiren olmamalıdır. Bu

açıdan bakıldığında da saf bağışlama “bağış” sözcüğüne oldukça uygun bir şekilde saf

bir “bağış”ı veya yine Derrida düşüncesinde ve bu konu açısından önemli bir unsur olan

saf bir konukseverliği temel alır. Bağışlamanın bu yüzden bir limiti, miktarı, ölçüsü ve

87

amacı yoktur. Bu yüzden de asıl samimi olan ve saf olan bağışlama değişimi ve koşulu

kabul etmez. Saf bağışlamanın da bu yüzden bir anlamı olup olmadığı tartışılabilir; saf

ve koşulsuz bağışlamanın bir anlamı olabilmesi için belirlenmiş bir “anlam”ı olmaması

gerekir, bir sonuç sunmamalıdır, hatta bazı noktalarda anlaşılabilir bile olmamalıdır. Bu

da imkânsız olanın deliliğidir (Derrida, 2001: 45).

Koşullu bağışlama imkânlı olan olarak mevcut iken koşulsuz, imkânsız bağışlamanın

imkansız olmasının nedenleri çeşitlenmekle birlikte bağışlamanın bizlere sunduğu ilk

engel kendi anlamından kaynaklanmaktadır. Ancak anlamı ve onun geleneğini bir an

için başka tarafa bıraktığımızda bağışlamanın gerçekleşmesinin önündeki en büyük

engel “onarılamaz olan”dır. Onarılamaz olan, unutulamaz, geri döndürülemez,

değiştirilemez, telafi edilemezdir. Onarılamaz olan ile neredeyse yakın anlamlı bağ

kurularak altı çizilen anlamlar olanaksızlık barındırmaktadır; olanaksızlardır çünkü

yapılamaz, olanaksızlardır çünkü yapılmamalıdır (Derrida, 2015: 38). Olanaksız olanın

tarifi veya anlamı yalnızca benzer anlama gelen kelimelerle ifade edilmeye çalışılsa da

olanaksız olan anlatımdan veya dildeki karşılıklarından daha derin bir anlaama sahiptir.

Derrida olanaksız olanın bağışlanmasının –eğer bağışlama diye bir şey varsa-imkanı

insan dışılığın ölçüsü olmayan ölçüsü ile, radikal kötülüğün canavarlığı ya da devasalığı

ile ölçülebilir (Derrida, 2015: 45).

Telafi edilemez olan, bağışlanması da imkânsız olandır. Bağışlanması imkânsız olanın

vücut bulduğu yerde bağışlama da imkânsız olur. Jankélévitch’in bağışlamanın

imkânsızlığı üzerine geldiği nokta bağışlamanın ölüm kamplarında ölmesidir ve bu da

bağışlamanın ve bağışlanmasının tarihsel yolculuğunun sonu olarak Derrida tarafından

yorumlanır. Ancak, Jankélévicth’in kaldığı yerden devam eden Derrida’nın yönelttiği

soru ise bağışlamaya dair her şeyin sorgulanmasını içermektedir:

Biz ise kendi payımıza, tam tersine (miras aldığımız-ki bu veraseti sorgulamalıyız,

belki de miras alırken mirasına karşı çıkmalıyız ve burada başlattığımız da miras

üzerine bir tefekkürdür- bağışlama kavramında ve bu kavrama karşı, bağışlama

fikrinde, bu fikrin ötesinde ya da karşısında) bağışlamanın, bağlantılı olduğu telafi

edilemezden kendisini kurtarmak zorunda olup olmadığını sormak zorundayız.

Kendimize soralım: Acaba bağışlamanın imkânı tam da ve sadece, bağışlanamaz

olan karşısında imkansız göründüğünde ve yalnızca imkansız ile birlikte

kavranmak sureti ile mümkün göründüğünde mi ortaya çıkar? (Derrida, 2015: 47)

88

Bağışlama, ancak ve ancak kurban ile suçlu arasında gerçekleşecek bir baş başalık veya

yüzleşme ile gerçekleşir. Bu yüzden de kolektif bir şekilde, başka koşullara bağlanarak

gerçekleştirilmesi söz konusu bile olamaz. Bağışlamaya sadece iki taraf dahil olabilir,

bir üçüncünün bir başka üçüncü şahsı bağışlaması veya bu üçüncülerin kurban adına

bağışlamayı gerçekleştirmelerinin imkanı diye bir şey söz konusu olamayacağı gibi

kurban veya suçlunun artık yaşamadığı durumlarda bile bağışlamayı onlar adına

gerçekleştirmek de mümkün olmamalıdır (Derrida, 2015: 44). Bağışlamanın bir takvimi

veya kesin olacağı bir zaman yoktur, o yalnızca olur, gerçekleşir. Ancak her

bağışlamada mümkün olan bir sonsuzluk ve özgünlük söz konusudur. Ancak aynı

zamanda da bağışlayarak başkasına da ihanet etme riski de ihtimal dahiline girer. Bu da

başkasına karşı olan sorumluluğun yine birçok unsurla çakışması ihtimalini doğurur.

Aporia bu durumda kaygan zemindir; bağışlama gerçekleşirken, başkasından vazgeçiş

söz konusu olabilir, ona karşı olan sorumluluk göz ardı edilebilir, “karar” gerçekleşirken

yine de sorumluluk göz ardı edilmemeli ve ne yazık ki başkası adına da bağışlamak

durumunda da kalınabilir.

Derrida düşüncesinde özellikle dikkat çeken ve farklı konularda da ön planda tuttuğu iki

kavram olan karar ve sorumluluk bağışlama konusunda da oldukça önemlidir. Yalnızca

bağışlama konusunda karar ve sorumluluğa dair uyulması gereken kurallar, karar verme

süreçleri ve karar verirken de güvenilmesi gerek hiçbir nokta yoktur. Karar ve

sorumluluk konusunda kimin kimi, ne zaman veya nasıl bağışlayacağı tamamen karar

verilemez bir durumda bulunur ve onun aporiası tarafından kuşatılır. Bağışlama; karar

verilemezliğin tecrübesi, sorumluluk ekseninde bir karar düşüncesi ile ivme kazanmaz;

sonu gelmeyen, dipsiz bir kuyu gibidir ve o şekilde de kalmalıdır. Koşulsuz

bağışlamada özellikle bu sonsuz kararsızlık, karar verilemezlik, aporialarla yüzleşene

kadar kalması gereken bir şeydir. Bu durumda bağışlamanın imkânsızlığı ile

yüzleşildiğinde, bağışlama da yalnızca bağışlanamaz olanı bağışlamaktadır (Bernstein,

2006: 398). Karar ve sorumluluğun gizli ama etkili olduğu koşulsuz bağışlama

mevzusunda karar ve sorumluluğun tecrübesi bağışlamayı tecrübe edenin kararsız

kalması ile sonuçlanabilir.

Bir kişi bağışlanamaz bir eylem ile karşılaşabilir. Bu durumda kişi ona karşı yapılan

bağışlanamaz bir eylemin bağışlanabilir veya bağışlanamaz olduğu ile ilgili sorumluluk

89

ekseninde bir karar alma ile bir mecburiyet içerisine girebilir. İşte bu durumda o kişi

aporianın tecrübesi ile yüzleşir. Kişi bu durumda vereceği kararı tam olarak haklı

çıkartamaz. Bu durumda sorumluluğun neden olduğu ikilemde bile kalabilir. Ancak

yine de sorumluluk ve bunun neticesinde de karar verilemezlik ve karar bağışlama

konusunda oldukça önemlidir.

Koşulsuz bağışlama, bağışlanamaz-olanın bağışlanmasının imkânıdır. Bağışlanabilir

olanın olduğu yerde zaten bir şekilde bağışlamanın kendisinden bahsetmek mümkün

olmaz, çünkü bağışalanabilecek olan, koşulsuz ve saf olanın özünü bozmuştur. Derrida

için yalnızca bağışlanamaz-olanın olduğu yerde bağışlamadan bahsedilebilir. Bağışlama

yalnızca olanaksız olan şeyi gerçekleştirirmeye çalıştığı anda olanaklı olabilir. Bu

noktada olanaksız olanın bağışlamayı mümkün hale getirmesi imkânı insanın

bağışlamaması zorundalığından doğmuştur. Çünkü Derrida’nın bunu ele aldığı mesele

yalnızca bağışlamanın kendisi değil, anlamı bakımından ele alındığında bağışlama

tanımlaması yapıldığı anda anlamını yitirmektedir. Geçtiğimiz yıllarda “bağışlanamaz”

eylemler gerçekleşmiş, aynı zamanda da isimlendirilebilir, arşivlendirilebilir,

aktarılabilir hale de gelmiştir (Derrida, 2005a: 44). İsimlendirilen insanlığa karşı

işlenen suçlar, bir nesne misali nesilden nesile toplumsal hafızanın da bir nesnesi hale

gelmiştir. Oysa bahsedilen bu suçlar temel olarak yalnızca bir kimlik ile ilişkilendirilip,

kökten insanın ontolojik varlığına yönelik eylemlerdir.

Bağışlama konusunda özellikle bağışlana-maz olan üzerine zaman mevzusu öncelikli

bir önem taşımaktadır. Zamanaşımına uğramayan suçlardan bahsedildiğinde bu suçların

kökten radikal bir kötülük eylemi taşıdığından bahsetmek mümkündür. Bu yüzden bir

suçun zamanaşım-sız-lık ile nitelendirilmesi onun tarihdışılığını kanıtlar niteliktedir. Bu

tarihdışılık yine bağışlamanın teolojik bir mirasla beslendiği yönden Son Yargı’da kendi

anlamına kavuşur. Bu suçlar öylesine ağırdır ki, ne kadar zaman geçerse geçsin, asla

kötülükten, saf ve radikal kötülükten, özünden ayrılamaz. Bunlar, bağışlanamazı ifade

eder.

Saf bağışlama ile ilgili koşullu bağışlamada yapılan örnekleme ile kıyasla tam anlamı

ile formüle edilebilecek bir gerçeklik tablosu çizmek oldukça güçtür. Bağışlamanın

gerçekten hakkını vermek, onun anlamına uygun eylemde bulunmak hukuk ötesi bir

adalet gerektirir. Bu durumda yapılabilecek en güçlü yorum, öncelikle bağışlamadan

90

söz edilebilmesi için bir neden, koşul veya anlamın olmaması gerekmektedir. Saf

bağışlamada ise anlam, neden veya koşul gibi unsurlar aramak onu

temelsizleştirebileceği gibi konseptin de dışına atabilme riski taşımaktadır. Bu durumda

bağışlamanın bağlamın dışında bir anlamı olduğu söz konusu olabilir. Saf bağışlama

konusunda özellikle Derrida bağlamında mesele ele alındığında, tam olarak saf

bağışlamanın ne olduğu değil, ne olmaması gerektiğine dair vurguladığı hususlar

önemlidir. Bağışlama, koşul barındırmamalı ve özellikle de bir değişim sistemi

içerisinde yer almamalıdır. “Bağış” kendiliğinden gelmelidir. Bağışlama değişim

sistemi içerisine girdiği an “bağış” kaybolur ve çoğul olma tehlikesi ile karşı karşıya

kalır. Bu yüzden bağışlama ve özellikle de saf bağışlama bütünlük ve çoğulluk

tehlikesinden kaçınmalıdır.

Mirasın özünde yatan, bir yandan, koşulsuz merhametli, sınırsız, ekonomik-

olmayan, suçluya suçlu olarak, nedamet getirmeyen ya da bağışlanma

dilemeyenlere bile karşılıksız bahşedilen bir bağışlama talebi de olan fikir ve diğer

yandan, pek çok metnin, birçok anlambilimsel incelikler ve güçlükler aracılığıyla

tanık ettiği gibi, hatanın kabul edilmesiyle, nedametle, arkasından açık bir biçimde

bağışlanma isteyen günahkârın dönüşümüyle orantılı koşullu bir bağışlama

arasındaki gerilimi, temelinden çözümlemek önemlidir. Ve bu noktadan itibaren,

artık o, hiç suçlu değildir, zaten bir başkası, suçlu olandan daha iyi birisidir. Bu

kapsamda ve bu koşulda, artık suçlu olarak bağışlanan suçlu yoktur. Bundan

ayrılamayan ve aynı biçimde beni ilgilendiren sorunlardan birisi, mirasın özüne

ilişkindir. Miras, aynı anda çifte ve çelişkili bir buyruğu içerdiğinde, tevarüs etmek

ne anlama gelir? O zaman sanki hafızayı yeniden icat etmek zorundaymışız gibi,

yeniden yönlendirilmesi, etkin ve performatif bir biçimde yorumlanması zorunlu

olan, ancak önceden kurulmuş norm ya da kriter olmaksızın muğlaklıkla

yorumlanan bir buyruk mu? (Derrida, 2005a: 46)

Yukarıdaki alıntıda bahsi geçen koşulsuzluk bağışlamada ve buna paralel başka bir

deyişle mutlak bağışlamada odak noktasında yer alan söz konusu unsur her türlü normu

aşan ve yükümlülüklerin ötesine geçen etik satır aralarında gizlenmiştir. Söz konusu

etik, Derrida’nın altını çizdiği üzere keşfedilemeyen bağışlama alanıdır. Etiği aşan bir

etik ile bağışlamanın henüz keşfedilmemiş –ve belki de keşfedilemeyecek olan- alanı,

bağışlamanın adlandırılamaycak bir anlama sahip olması ile imkâna kavuşmalıdır.

Bağışlama, belirli bir hesap veya norm, normalleştirme uğruna anlamlandırıldığında –

kefaret, genel af, tazminat, nedamet gibi- miras’ın kurbanı olur ve olanaksızlığın

içerisindeki kendi olanağını yitirir.

91

Derrida’nın mümkün olabildiğince kaçınmaya çalıştığı bütünlük ve çoğulluk,

bağışlamanın anlamını kaybeden unsurlarsa bağışlama aynı zamanda bir genellik

ufkuna da işaret etmektedir. Dilenmiş ya da dilenmemiş, bahşedilmiş ya da

bahşedilmemiş olan şey aftır.

Kökensel, bitimsiz ya da belirsiz bir suçluluk ya da bir borç, bir sorumluluk ya da

başkasının üzerine yüklenebilirlik sebebiyle a priori, kökensel ve sonu olmayan bir

dilemeyledaima talep edilen bağışlamadır (Derrida, 2015: 71).

Derrida Jankélévitch’in soykırım üzerine “var olma günahı” dediği şeyi çözümlemeye

çalışarak “ben”in, “varoluş”un üstü örtük bir af dilemek olduğunun altını çizer. Böylece

bağışlama yalnızca mekân ve zamanla ilişkisinden başka kimlik ve tanıma ile de olan

ilişkisini açığa çıkartır.

Orada-olma, varoluş, kurucu bir tarzda hem sorumlu hem suçlu olacak ve ancak

af dilemek kaydıyla kendini kurabilecek, varlığında sürüp gidebilecek, hayatta-

kalabilecek ve devam edebilmek için, varlığında, varoluşunun ya da bilincinin

bizzat kuruluşunda sürüp gidebilmek için, bahşedilmiş olmasa da vaat edilmiş,

umut edilmiş affı varsayması gerekecektir. Ve bağışlama ile birlikte bu ‘var olma

günahı’ için uzlaşma, kefaret, telafi de gerekecektir (Derrida, 2015: 71-72).

Bağışlama ihtimal dahilinde ve dışında bütün olasılık ve olasılıksızlıkalrı mümkün hale

getirebilir. Demokrasi ideali gibi devamlı olarak bağışlamayı umut etmek, geleceğini

varsaymak mümkün olduğu gibi ertelenmesi de ihtimal dahilindedir. Bağışlamanın

olabilmesi için suçun, günahın var olması koşulundan bahsedildiğinde “var olma

günahı” için bağışlama her zaman ertelenmek ve her zaman imkânsız olarak kalmak

durumuna mahkum oalcaktır. Var olma günahı, soykırımda Yahudi olarak var olmaksa,

bu günahın üstesinden yalnızca var olma-mak gelebilir.

Söz konusu var olma günahı, yalnızca bir tanıma ve tanınma durumlarından ontolojik

bir günaha işaret ettiği noktada insanlıkdışı eylemlere, radikal kötülüğün canavarlığı

veya devasalığının ölçüsü azımsanmakta gibi görünmektedir. Altı çizilmek istenen

sorunsal belki de burada yatmaktadır; var olma günahı öyle bir günah ki bunu ortadan

kaldırmak için insanlıkdışı ve radikal kötülüğü içeren her ne eylem varsa

haklılaştırılabilir. Bu var olma günahı da zaten içinde beslediği o var-oluş nüvesini,

varoluşundan ötürü devamlı ve örtük olarak bağışlanmayı talep eder halde aralıkta

bırakır. Var olma günahının ortadan kaldırılması için her türlü eylem yapılabilir, çünkü

Yahudiler insan olarak var olarak, insanlığa dair de suç işlemektedirler. Nazilerin,

92

suçlularını suçlu görme şekli ve bu suçun da telafi edilemez ve bağışlanması imkânsız

olan Yahudilerin var olmaları ya da insan olarak var olma iddialarıdır. Onların insan

olarak var olma iddiaları, Naziler için bağışlanması imkânsız bir suç olarak görülür.

Böylelikle ontolojik bağışlama ve bağışlanma devamlı olarak “insanî” figürün etrafında

meydana gelir (Derrida, 2015: 74).

İnsani-olma durumunun etrafında şekillenen ve bağışlama hususunda en çok çelişik

durumda kalınan ikilemlerden birisi bağışlamanın bir şey için mi, yoksa birisi için

gerçekleşecek olmasıdır. Derrida buna benzer bir soruyu sevgi için de sorar. Birisini mi

yoksa bir şeyi mi severiz? Bağışlamada da aynı ayrım söz konusudur ve seslenir:

Eğer ‘Bağışlanmayı dileyen seni, değişmeyen ve artık aynı olmaman koşuluyla

bağışlıyorum dersem, bağışlar mıyım? Neyi bağışlarım? Ve kimi? Neyi ve kimi?

Bir şeyi ya da birisini mi? Bir şey, bir suç, bir hata, bir yanlışlık, yani suçlanan

kişiyi tüketmeyen ve sınırdaki suçluyla karışmayan ve bu yüzden

suçlunun,kendisine indirgenemez olarak kaldığı bir eylem ya da bir an mı

bağışlanır? Y a da daha çok, zarar, hata anı ve öte yandan sorumlu ya da kusurlu

sayılan kişi arasındaki sınırı artık mutlak biçimde çizmeyen birisi mi bağışlanır?

Ve ikinci durumda (kimi), kurbanın ya da mutlak bir tanığın, Tanrı’nın,

karşılığında bağışlanmaya hak kazanmak için ötekini (kişi) bağışlamayı buyuran

bir Tanrı’nın bağışlaması mı istenir? (Derrida, 2005a: 49)

Koşullu ve koşulsuz olanda temel anlamda yapılan ayrımda koşullu olanın bir şeylere

hizmet ettiği ya da ekonomik bir ilişkinin bağışlama denklemine dahil olması ihtimali

bulunurken, koşulsuz olanda kutsal, aşkın, insanüstülük aranmaktadır. Bir şekilde

suçlunun pişmanlık ile birlikte, bir şeylerin düzelmesi umudu ile bağışlanmayı talep

etmesi ve bu talebin ardından da suçlunun değişmesi ile koşul konularak bu söz konusu

bağışlamanın gerçekleştiği varsayarsak, bu üzerinde durulan bağışlamanın yok olması

anlamına gelmektedir. Böyle bir denklemde Derrida’ya göre her iki taraf için durum

oldukça basit bir şekilde gerçekleşir:

Suçlu kişiden başkası bağışlanır. Çünkü bağışlamanın olması için, aksine hem

hatanın hem de suçlu olarak suçlunun, kötülük kadar, bağışlanamaz biçimde

kendisini tekrar edebilen kötülüğün kendisi kadar biri diğerine

dönüştürülemezolarak kaldıkları yerde, dönüşüm olmaksızın ya da vaat olmaksızın

bağışlanması gerekmez mi? Eğer böyle bir şey varsa, adına yaraşır bağışlama

eyleminin, bağışlanamaz-olanı koşulsuz olarak bağışlamak zorunda olduğunun

ifade edilmesi gerekmez mi? (Derrida, 2005a: 50)

Koşulsuz bağışlamanın kendine dair olan saflığının korunması ve etikten öte bir etikle

imkânını gerçekleştirmesi için saf bağışlama adına yapılan her türlü koşul sunulması ya

93

da zorunluluğa karşı durulması gerektiğinin altını sıklıkla çizen Derrida için bağışlama

denkleminde yalnızca iki taraf olmalıdır; iki tekillikten biri olan suçlu ve diğeri ise

kurban. Bu iki tekil arasında gerçekleşecek her türlü bağışlama ve bağışlanmanın

üçüncü bir muhatabının olması demek bağışlamanın özünün kaybolması anlamına

gelmektedir. Bağışlamaya üçüncü bir tarafın katılımı onu bağışlamadan çok uzlaşı,

genel af, hukukî, politik ya da ekonomik çıkara dönüşür. Bağışlama yalnızca kurban

tarafından kendiliğinden bağış-lanır, onun adına bir başkası, bir kurum ya da bir

yönetim, üçüncü tekilliğe dair herhangi bir varlık bağışlamaya muktedir değildir.

Bu da şu sorunun altını çizmemizi ancak yine de cevaplanamayacak olarak bırakmamızı

sağlar: Bağışlama insana ait, insana özgü bir kudret midir, yoksa Tanrı’ya özgü

müdür?
16

Bu noktada koşulsuz, saf olan ile Tanrısal arasında bağlantı kurmak veya saf

bağışlamanın kaynağını kutsal olandan aldığını iddia etmek tam da onun anlamını ve

bağlamını yok etme tehlikesini gün yüzüne çıkartabilir.

Bağış’lama, Tanrısal bir yeti mi yoksa kurbanın kendiliğinden suçluya yönelik verdiği

bir bağış mı olduğu konusunda net bir cevaba ulaşmak pek de mümkün görünmese de

bağışlama denklemi ortada bir suçun varlığından bahsedildiğinde, denkleme hukuk da

girmektedir. Ancak bağışlamanın yargılama ile ilgisinin olmamasına karşılık bir devlet,

bir yönetim veya çoğulluk arz eden herhangi bir topluluk da bağışlamaya muktedir

değildir.

Bağışlama konusunda en önemli vurgu koşullu ve koşulsuz bağışlamanın heterojen

olması ve kesinlikle birbirlerine indirgenemez olmaları ve öyle kalmaları gerekliliğidir.

Heterojen ve birbirlerine indirgenemez olmalarının yanısıra ayrılamazlar:

Bağışlamanın etkin, somut, tarihsel hale gelmesi istenirse ve bu gereklidir;

bağışlamanın, şeyleri değiştirerek erişmesi, gerçekleşmesi istenirse bu saflığın,

kendisini, her türden bir koşullar dizisine bağlaması gerekir. Kararlar ve

sorumlulukların alınması, bu iki uzlaştırılamaz, ancak ayrılamaz kutuplar

arasındadır. Ancak bağışlamayı amneziye, beraata ya da buyruğa, yas çalışmasına

ya da bir politik uzlaşım terapisine, kısaca bir tarihsel ekolojiye indirgeyen bütün

karışıklıklara rağmen, yine de, kendisi olmaksızın bu söylemin hiçbir anlam

taşımayacağı, belirli bir saf ve koşulsuz bağışlama fikrine gönderme yapan şeylerin

tümünün hiçbir zaman unutulmaması gerekir (Derrida, 2005a: 55).

16

 Bağışlama üzerine yapılmış ve yapılacak olan bütün tartışmalar aynı zamanda “sınır”

tartışmasıdır ve bu sınırı geçiş tartışmalarıdır. Söz konusu sınır; insanî ve ilahi arasında, aynı

zamanda da insanî ve hayvanî arasında da geçer (Derrida, 2015: 75).

94

Koşullu ve koşulsuz olanın arasında birbirlerine indirgenemez ama aynı zamanda

ayrılamaz olmalarının yanında aralarında bir de sınır vardır ve bu birbirlerinden

ayrılamayacak olmalarını da onaylar niteliktedir. Derrida’nın vurguladığı üzere

koşulsuz olan, belirli hale gelirken ve kendini belirlerken koşulluluğa boyun eğme

yönünde içsel bir gerekliliği bulunur. Eğer her şeye rağmen yine de bağışlama diye bir

şey varsa, sadece bağışla-namaz olanın bağışlanması vardır.

Koşullu bağışlamanın, konukseverliğin, adaletin, dostluğun, egemenliğin varlığından ve

mümkünlüğünden bahsedildiğinde bunların her birinin edimsellik barındırdığından

bahsedilebilir. Ancak koşulsuz ve saf olan –ister bağışlama ister konukseverlik-

imkânsızdır, onları mümkün kılan zaten olanak-sız olmalarıdır.

Olanak-sız olan koşulsuz mutlak olan her ödev, etik, edim kendi anlamına, dolayımsız

olarak sahip olabilmesi için kesinliğe ve hatta anlaşılabilirliğe sahip olmaması gerekir.

Bir şekilde karar verilemezliğin aporiasının tecrübesi ile mutlak olanın kendi anlamı,

isimlendirilebilir gibi görünür ama bu yalnızca –mış gibi bir özelliğe sahip olur ve bu

yüzden Derrida’nın eserlerinde sıklıkla altını çizdiği üzere mutlak olan ama ismi hariç

olan kesinliğe ulaşamadan anlamını yitirir. Bu kesin olamama ya da hesaplamanın ağına

düşememe durumu olanaksızlığın bir çılgınlığı olarak karşımıza çıkmaktadır. Böylesine

bir paradoks ise aporiayı devamlı olarak izlemeği gerekli kılar (Derrida, 2005a: 56).

Bağışlama, olanaklı değildir, olanak olarak var değildir, ancak olanaklının yasasına

istisna teşkil ederek, kendini olanaksızlaştırarak ve olanaksız olarak olanak-sızın

sonsuz sürekliliğinde söz konusudur; işte bu noktada bağışla ortak bir tarafı

vardır… Sanki bağışlama denen şey bağışın beklenmedik meydana gelişi ya da

bağışın tali olarak uğradığı değişim ya da karmaşıklaşması değil de aslında onun

ilk ve nihai hakikatiymişçesine, olanak-sız olana dair sürekli ama bilinçli olmayan

deneyimin bağışlanmaya sebep olması mıdır? Olanaksız bağışın olanaksız hakikati

olarak bağışlama. Bağıştan önce bağışlama (Derrida, 2015: 82).

Koşulluluk ve koşulsuzluk özellikle de bağışlama konusunda mutlak olan ve

kelimelerin anlamlarında sessiz kalan gerilimden bahsetmek her daim söz konusudur.

Bu gerilim, insanın “öteki”ne olan açılımında da mevcuttur. Ancak ne olursa olsun,

kelimelerin anlamlarında ne gizlenirse gizlensin saf bağışlama kendisine Tanrısal

bağlamından ayrılmış biçimde mutlak olmasa da, adı konulmasa da, aporetik biçimde

yer verecektir. Bağışlamanın tekil kalması, yalnızca mağdur ve suçlu arasında söz

konusu olan ve ekonomik bağlamının dışında olanak-sızda mevcut olacak olan

95

bağışlama, muğlak olanın yer almasıdır. Hiçbir kuralın, ekonominin, çıkarın, normun,

politik veya etik gayenin olmadığı bir mekân ve zaman, böylelikle de zaman aşımına da

hiçbir zaman uğramayacak olan suçun bağışlanması, yalnızca kesin bir muğlaklıkta

verilen zaman ve mekânda olanak-sızın olanağını sunabilir. Çünkü bağışlama hem

zamana hem de mekâna yayılır. Zamana yayılması bellek ile gerçekleşirken mekâna

yayılması insanın ontolojik oalrak hem zamanda hem de mekânda yer kaplamasından

kaynaklıdır.

Bağışlamanın, anlamı ve özü gereği her türlü uzlaşıdan ve hesaplamadan uzak olması

gerekliliği aşkınsal bir anlamda sabit kalabilir. Ancak yine de bağışlama gerek dadli-

politik-ekonomik düzeyde gerekse bireysel düzeyde düşmanlığın, kötülüğün veya

nefretin sonlandırılması olarak düşünülmektedir. Bu noktada bağışlama, taraflar

arasında oluşan uçurumu kapatmanın bir yolu mudur, yaranın iyileşmesi midir, yoksa

kesintiye uğratılan barışın devamı için bir çözüm müdür? Bu sorunların cevapları

bağışlama üzerine sorulabilecek sorulardan bazıları olabilir, yine de cevaplanabilirler.

Bağışlama üzerine cevabı olmayan sorular için ise bir çözüm ya da çözüm yolu

sunmaktan çok ya da bir ikilemden, aporiadan çıkmaktan çok bağışlamanın, saf

bağış’lamanın, olanaksız olanın olasılığı adına bir normun ya da normalleştirmenin

denkleme girmemesi gereklidir. Sonuçlandırılan ya da sonuçlandırılması hedeflenen bir

bağışlama söz konusu olamaz, bu yalnızca politik bir çıkar, bir travma çalışması,

hesaplama normalleştirmedir.

Bağışlama üzerine yapılan ve diğer düşünürlerin de incelemelerini kapsayan her

ihtimale karşılık ve bağışa, bağışlamaya sunulan her zorundalığa karşı Derrida düşlediği

veya düşünmeye çalıştığı bağışlamayı büyük bir tutkuyla anlatır:

Kendi adına yaraşır bağışlamanın ‘saflık’ı olarak düşlediğim, düşünmeye

çalıştığım şey, iktidarsız bir bağışlamadır: koşulsuz, ancak egemenliksiz. Hem

zorunlu hem de görünüşte olanaksız olan en güç görev, koşulsuzluğu ve egemenliği

birbirinden ayırmak olacaktır. Bu bir gün gerçekleşecek mi? Söylendiği gibi, çok

yakın değil. Ancak, bu sunulamayan görevin hipotezi kendisini ilan ettiği için,

düşünce için bir düş olsun, bu çılgınlık, belki de o kadar çılgın değil… (Derrida,

2001: 59-60).

96

2.2.2. Karar ve Sorumluluk

Karar verilemezliğin deneyimi veya tecrübesi karar ve sorumluluk açısından oldukça

önemlidir; çünkü karar verilemezliğin deneyimi ile hesaplanabilir ve tahmin edilebilir

bir gelecek planından uzaklaşılmış olunur. Kararın, hesaplamanın ve programlamanın

sınırları dahilinde gerçekleşmesi halinde, olabildiğince özgür olacağı varsayılır. Oysa,

durum sorumlulukla ilgili bir tartışmayı doğrudan ilgilendirir. Sorumluluk ekseninde,

karar anında öznenin belirleyiciliği ön plandadır. Bu belirleyicilik ise öznenin deneyim

ve tecrübelerinden gelen bir durumda ve özellikle de öteki’ne karşı duyulan

sorumlulukta ortaya çıkar. Öteki’ne karşı duyulan sorumluluk etik konusunda daha

ayrıntılı bir biçimde açıklanacaktır; ancak Derrida için karar ve sorumluluk etiğin en

önemli meseleleridir. Karar ve sorumluluk açısından konuya girerken önemli olan

etmen karar verilemezliğin tecrübesi ile öznenin yüklendiği belirleyicilik unsurudur. Bu

tecrübe ile muhtemel kararların sonuçları ve bunların gerektirdiği sorumluluklar özne

tarafından yüklenilir.

Karar anında bir şeyler seçilmesi bir zorunluluk olarak ortaya çıkar. Ancak karar

verilirken ya da gerçekleşirken onun anlamına ve deneyimine sadık kalabilmek adına

karar verilemez-liğin tecrübesi gereklidir. Aksi halde karar yalnızca verili olan

seçeneklerden birisini seçmek anlamına gelir. Bu tercih ya da seçme eylemi yerine

getirilirken bir vazgeçiş, bir terk ediş gerçekleşir. Bir şey seçilirken alternatifinlerden

vazgeçilir. Bu durumda seçim yapılırken her seçenek düşünülür, kişi hiçbir zaman en iyi

kararı verdiğine tam olarak emin olamaz; çünkü seçtiği şeyi tecrübe edecektir,

vazgeçtiği şey ise ondan uzakta bir ihtimal, olasılık olarak kalacaktır. Ancak devamlı

olarak da seçenekler arasında yaşamak söz konusu olmadığından arada kalma durumu

hemen her seçimde, her kararda yaşanır.

Derrida açısından karar verilemez olan ve onun tecrübesi adalet ile ilgilidir. Derrida’nın

bu konudaki vurgusu yapısökümün adalet, adeletin de karar verilemezliğin deneyimi

olduğu yönündedir. Adil olmak, kişinin üzerinde nihai bir karar verilemeyecek bir şey

olarak öteki karşısındaki sonsuz sorumluluğunun farkına varmasıdır. İnsanı etiğe konu

eden ve karar verilemezlikten karara yönelten şey ise adaletin deneyimidir:

Karar verilemez olan, yalnızca iki karar arasındaki salınım veya gerilim değildir;

hesaplanabilir olanın ve kuralın düzenine yabancı ve heterojen olduğu halde,

97

hukuku veya kuralı hesaba katarak imkânsız karara kendisini teslim etmekle

yükümlü olanın –burada yükümlülükten (devoir) söz etmek gerek- deneyimidir.

Karar verilemezi tecrübe etmeyen bir karar olmayacak, programlanabilir uygulama

veya hesaplanabilir sürecin akışından ibaret olacaktır. Muhtemelen yasal olacak,

ancak adil olmayacaktır (Derrida,2010: 72).

Kararın özellikle logos tarafından belirlenmesinin, yani hesaplanabilir yapısının

bozulması önemlidir. Karar verilemezlik ile kararı; dış etmenlerce belirlenebilir, tahmin

edilebilir ve hesaplanabilir olma bağlamında yapısından ayırmak gerekmektedir. Bu

bağlamda her karar kendi eş-sizliğinde düşünülmeli ve kendi aporiası içerisinde bazı

açmazları, çıkmazları tecrübe etmeli ve bu aporiadan, çıkmazlardan gelen izleri

taşımalıdır. Ancak bu şekilde karar kendi tekilliğine kavuşur ve başkasına karşı adil

olma ekseninde sorumluluk ile birlikte düşünülebilir.

Karar konusunda adalet ve özellikle de kendi tekilliğinden söz ederken onun aporiayı da

tecrübe etmesi gerektiğinden kasıt şudur; adalet her daim bir aciliyet içerisindedir.

Adalet beklememelidir; bu ötekine duyulan sorumluluktan ve etikten kaynaklıdır. Bu

aciliyet aynı zamanda hesaplanabilirliği, bilgi edinmeyi, koşulları, kuralları, kısacası

kararın özgürlüğünü engelleyen hangi unsur varsa onları etkisiz bırakır.

Sınırsız bilmeyi elinde bulunduruyor olsa, kendisine zamanı, tüm zamanı ve bu

konu için gerekli olan tüm bilgileri veriyor olsa bile, adil olması gereken, karar

olarak karar anı, her zaman sonlu bir aciliyet ve acele anı olarak kalacaktır; çünkü

bu kuramsal veya tarihsel bilmenin, bu düşünümün veya bu düşünüp taşınmanın

sonucu veya etkisi olmamak zorundadır, çünkü onu önceleyen, öncelemesi gereken

hukuksal veya etik ya da siyasal bilişsek düşünüp taşınmanın kesintiye

uğratılmasını işaretleyecektir. Karar anı bir deliliktir, diyor Kierkegaard (Derrida,

2010: 75).

Birbiriyle rekabet eden ve çatışan iki yasak, iki emir varsa, bu durumda sorumluluk

üstlenmenin ya da bir karar almanın çılgınlık olduğunu, çılgınlığın da tam da bu anlama

geldiğini Derrida ifade eder.

Çifte sorumluluk delirtir, çünkü birbiriyle çelişen iki yasakla, iki emirle

karşılaştığınızda delirmeye başlarsınız. Birini delirtmek istiyorsanız, ona çifte

sorumluluk yükleyin, yalnızca bir dakikalığına değil, sürekli olarak bunda ısrar

edin. Çifte sorumluluk, sorumluluk ya da etiğin önkoşulu ise eğer, etik çılgınlıktır

(Derrida, 2004: 37).

Karar verilemezliğin tecrübesi olmaksızın sorumluluktan ve sorumlu bir karardan

bahsetmek mümkün görünmemektedir. Çünkü karar verilemezliğin tecrübesi ve aporiası

ile birlikte taşınılan iz karara aktarılır ve bu karar da böylece bir başkasına, ötekine

98

yönelik sorumluluk ve ihtimam taşır. Başkasına karşı sunulan olanak, olasılık, yer,

zaman bir kaygı felsefesinden de kaynaklanır. Bu kaygı, kararın sorumlu ve etik

olmasını sağladığı gibi aynı zamanda da adaletin zorunluluğunu da taşıyan bir aciliyet

içinde gelir. Böylesine bir karar ve sonsuz bir sorumluluk buyruğu –evrensel bir buyruk

olarak sonsuz sorumluluk, asla gerçekleşemeyecek ama her zaman var olacak olan

sonsuz sorumluluk- her türlü hesaplamanın, planın, çıkarın ötesine geçer. Çünkü

sorumlu bir karar ontolojik bir buyruktur.

Adaletin aciliyeti, kararı oluşturmada söz konusu olan her türlü koşulu, bilgi edinme

süreçlerini, kuralları, hesaplamaları, normları paralize eder. Çünkü başkasına dair

duyulan sorumluluk ve adalet beklemez. Ancak kararlar da çoğunlukla her zaman adil

gibi görünmez. Çünkü karar ya bir kurala göre alınmamıştır ve onun adil olduğunun

söylenmesine olanak vermez ya da çoktan bir kuralı izlemiş, onu almış, onaylamış veya

yeniden icat etmiştir. Bu yüzden karar adını almayı hak eden her kararın içinden

geçmesi gereken karar verilemezin tecrübesi hiçbir zaman geride bırakılmamıştır. Karar

verilemez olan bir hayalet gibi, her karar olayına yerleşmiştir (Derrida, 2010: 73).

Karar verilemezlik, kararın şartıdır. Bu bağlamda Derrida etik ve sorumluluğu her

zaman bir karar sorunu içerisinde ele alır ve tutarlı biçimde etik veya sorumlu karardan

bahseder. Bu durumda da etiği, karara bağımlı hale getirir. Ona göre bir karar, takip

edilecek, uygulanacak ve uyulacak kurallar olmaksızın hükme varmalıdır. Bu, aynı

zamanda onun her seferinde tekil bir olayın kararı olmasının da sebebidir. Bu tekil olay,

olanaksızdır ve her seferinde kararverilemezin yeni deneyimi süresince istençsiz ve

kuralsız verilen kararın olayıdır (Raffoul, 2008: 283). Kuralların, koşulların ve kararı

baskılayan her türlü etmenin yokluğu kararı kararverilemeyene emanet eder. Bununla

birlikte karar, kararverilemeyenin tecrübesi ile onun özgür olmasının önüne çıkabilecek

her türlü önkoşulun ötesine geçer. Kararı belirleyecek önkoşulların olmaması, kararı

kararverilemezliğin deneyimi ile başbaşa bırakır ve böylece karara etki edecek her şey

olanak dışı kalır. Kararın logos merkezli belirleniminin olmayışı, onun temelsiz olması

ile mümkün olabilir. Etik ve politik anlamda karara bağlanan sorumluluk buradan

kaynaklanmaktadır:

Bir kararın sorumluluğu bulunmayan hiçbir politika, hak, etik yoktur ve bu karar,

adil olmak gerekirse, sadece var olan normları veya kuralları uygulamayı

99

içermeyip her tekil durumda, bir gelenekte yazılı olsa bile sanki ilk defaymış gibi

kendini yeniden gerekçelendirmek için mutlak bir risk alır (Raffoul, 2008: 284).

Raffoul’a (2008) göre: “Aporia, sadece bir çıkmazdan önceki anlık bir felç durumu

değildir, içerisinden kararın meydana gelebileceği karar verilemeyenin bir deneyimidir.

Ancak bununla birlikte karar, aporetik evrelerin bittiği anlamına gelmez”. (296)

Kararverilemezlik de karara bir itiraz değil, onun koşuludur ve ona dair kurucu ve kalıcı

bir aporiadır. Aporianın kendisi aslında kararın da özgür olduğu ve özgürlüğünü aldığı

yerdir. Karar anı yaklaşırken ve hala o an geldiğinde bile boş bir yere sahip olma gibi

bir durum mümkün oluyorsa bu ancak aporia sayesindedir. Karar verme konusunda

aporia ve kararverilemezliğin deneyimi yoksa o halde bilinen bir koşulu veya kuralın

uygulanması söz konusudur.

Eğer ne yapmam gerektiğini biliyorsam, bir karar vermiş olmam, bir bilgiyi

uygularım, bir programı ortaya çıkarırım. Bir kararın olabilmesi için ne yapmam

gerektiğini bilmemem gerekir. Karar anı, o etik an, eğer karar verecekseniz

bilgiden bağımsızdır. Etik sorunun ortaya çıktığı yer, ‘doğru kuralı bilmiyorum’

dediğinizde ortaya çıkan yerdir (Derrida’dan aktaran Sümer, 2014: 37).

Bu durumda vurgulanması gereken başka bir nokta da şudur: kararlar yalnızca anın

gerektirdiği boşlukta verilmez. Kararda bilginin rolü de etkilidir. Yalnız karar ve bilgi

arasında da tarifi oldukça zor olan bir boşluk söz konusudur. Bu boşluğun dolması ise

sorumlulukla ve bilgiden ayrılma ile gerçekleşir. Kişinin sorumlu bir karar verebilmesi

için kendisini karar anının deliliğine ve belirsizliğine aynı zamanda da olanaksızlığına

bırakması gerekmektedir. Karar verilemezin tecrübesi ile karar bilinmeyene, tahmin

edilemeyene, programlanamayana, hesaplanamayana bir geçişe konu olur.

Sorumluluk ise nihai bir temelin ve mutlak bir adaletin olmadığına ilişkin bir

farkındalıkla bağlantılı olarak betimlenmektedir. Derrida düşüncesinde, eğer kişi

mantığın emri olarak sadece ahlak yasası üzerinden eylemde bulunursa o kişi sorumlu

bir tercih yapmamıştır ve ötekinin tekilliği yasasına da uymamıştır. Bu bağlamda,

öteki’ne karşı sorumlu olmak için kurallar ve ilkeler yeniden icat edilmelidir (Sümer,

2014: 40-41).

Eğer kararın öteki adına alındığı söyleniyorsa, bu, ben her öteki adına karar

aldığımı söylediğimde, ötekinin benim sorumluluğumu üstleneceği anlamına

gelmez. Öteki adına karar almak hiçbir şekilde hiç de benim sorumluluğumu

azaltmaz, tam tersine Levinas’ın da bu noktayı güçlü bir şekilde vurguladığı gibi,

benim sorumluluğum öteki adına aldığım karar ile suçlanır. Bu, terime verilen

klasik anlamdan çok daha radikal bir yabancılaşmadır. Öteki adına sorumluluğumu

100

hiçbir şekilde azaltmaksızın karar veririm; tam tersine öteki, benim

sorumluluğumun kökenidir ve bu da bir kimlik açısından belirlenebilir olmaktan

çok uzaktır. Karar kendini çok daha radikal bir başkalığın perspektifinden bildirir

(Derrida, 2005c: 88-89).

Kararın genelliği ve tekilliği arasındaki gerilimin temelinde etik bulunmaktadır (Evink,

2009: 470). Bu nokta, zorunlulukların insanın konumlandırılması açısından taşıdığı rol

üzerinden değerlendirilebilir. Genel anlamda sorumluluk, bir insanın zorunlu olarak

yüklenmesi gerektiği yükümlülükler olarak tanımlanmaktadır (Cevizci, 2015: 396).

Sorumluluk, kişinin eylemlerinin sonuçlarını kendi adına yüklenebilmesi ve hesabını

verebilmesi durumu olarak tanımlanabilir. Böylece sorumluluk, bir ödev mantığına

evrilir. Ancak bu ödev, insanın insan olması nedeniyle varoluşun kendisinden

kaynaklanan etik ve ahlaki bir çerçeveye bağlıdır. Ancak sorumluluk, yalnızca bir ödev

ya da bireysel olarak yüklenilmesi gereken zorunlu bir buyruk olarak değil, ontolojik

olarak insanın dünya üzerindeki varlık minvaline olanak sağlar şekilde bir başkasına

gösterilen yükümlülüktür olarak da ele alınabilir.

Sorumluluk, insanın kendi üzerine, kendi adına ve ötekinin önünde yüklendiği bir

şey değil; bir başkası için, ötekinin yerine, onun adına ya da bir başkası-olarak-

kendi adına, başka bir öteki ve öteki’nin bir başkası önünde yüklenilmesi gereken

bir şey olduğu problematik olarak görülmektedir (Derrida, 2008b: 28).

Sorumluluk bu bağlamda bireyin, tek-il olarak kendi başına sonsuz gibi de olsa

yüklendiği bir ödev bile olsa aslında ötekine olanak sağlar. Buna göre sorumluluk hiçbir

zaman azalmaz, aksine daima artar. Derrida için sorumluluk her zaman ötekinin adına

olduğu kadar kendilik için de ifa edilen durumu ifade eder.

Ancak genel olarak Derrida, etiğin etikliğini, ahlakın ahlaklılığını, sorumluluk ve adalet

üzerinden ele alır. Bu noktalar, aciliyet taşıdıkları için öne çıkar. Bu sorular her zaman

acil olmalı, ama daima yanıtsız da kalmalıdır. Bu durum, kararsızlığın tecrübesi ile

ulaşılabilecek bir öze yaklaşılması ihtimalini arttırmaktadır. Eğer bu sorular,

aciliyetlerinden veya başka bir nedenden kaynaklı olarak yanıtlanmaya kalkışılırsa,

daha önce de belirtildiği gibi, normlaştırılmaya da açık olacaklardır. Genel olarak

ahlakın koşul olarak sunduğu ahlaklı olma beraberinde ahlaklı davranmayı da getirdiği

için, böyle bir çaba ahlak nedir sorusunun özünü yok eder. Ancak, bu sorulara

verilebilecek cevaplar, aciliyetlerinden ötürü bazı kurallara bağlanmış olabilirler.

101

Yeni bir karar verilemezlik sınavı sırasında kendini kuralsız ve istençsiz bir karar

olayına tekil bir şekilde bağlayan yanıt dışında bir yanıt olmamalıdır. Bu soruların

ya da önermelerin daha baştan, bir şekilde etik, ahlaki, sorumlu vb.

adlandırılabilecek bir kaygı tarafından esinlenmiş olduğunu söylemekte acele

edilmesin (Derrida, 2008b: 40).

Sorumluluk her zaman için kuralları takip etmekten fazlasıdır; etik bir karar yalnızca

kuralları takip etmez, adaletin ideali uğruna aynı zamanda bu kuralları tartışmaya da

açar. Ancak kurallar kurulamadıklarına göre kuralların gerekçelendirilmeleri sonsuz bir

tartışmanın varlığına dayanır. Bu durum da sorumluluğu ve ahlaki kararı imkânsız kılar.

Bu nedenle adalet hesaplanabilir olanın ve hesaplanamaz olanın nedenlerinin sonsuz

hesaplamalarını talep eder. Sorumluluğu aşırı yapan da budur; çözülemeyen aporialar

olmadan sorumluluk olmaz, karar verilemeyenin tecrübesi olmadan ise kararı tartışmak

imkânsızdır (Evink, 2009: 470). Kararın sorumlulukla bağlandığı temel mesele ise, en

başta, adalet olarak karşımıza çıkar.

2.2.3. Adalet

Adalet, genel olarak yürürlükte mevcut olan kural ve yasaların kendi içlerinde adil olup

olmadığına dikkate alınmaksızın, tarafsız ve tutarlı biçimde uygulanması olarak

tanımlanabilir. Bu tanıma paralel olarak, bir hukuk sistemi adalet dağıtan, aynı zamanda

da adaleti hayata geçiren bir sistem olarak kabullenilir. Bu bağlamda, genellikle, adalet

ile hakkaniyet eşanlamlı bir kullanıma sahiptir (Cevizci, 2015: 13).

Adalet kavramını veya sözcüğünü, just kelimesinin kökenine inerek tartışmak konu

bağlamında daha kapsamlı araştırmalara olanak sunacaktır. Adalet sözcüğünün

tanımında öncelikle sıklıkla karşımıza çıkan doğruluk, hak, hukuk gibi sözcükler

sıklıkla kullanılmakla beraber yoruma da son derece açıktır. İngilizce’de justice anlamı

ile karşılık bulan adalet sözcüğünün kökeni olan just, Fransızca’da juste olarak karşılık

bulmakla birlikte doğru, tam, kati anlamına gelmektedir. Sıklıkla da adalet yani justice

rightness ile ikame edilerek de kullanılabilmektedir. Just kelimesinin sıklıkla

kullanıldığı başka bir durum ise ahlaki konumundan kaynaklıdır. Adalet sözcüğünün

tanımlarından yola çıkılarak, adalet ve hukuk arasında koparılması pek de mümkün

olmayan bir birliktelikten söz etmek mümkündür (Direk, 2014: 114).

102

Hukukun tanımlarında yer alan devlet gücü hukuku etkili ve yaptırım açısından kuvvetli

yapan unsurdur. Bu bağlamda adaletin güçten yoksun olması onu güçsüz kılmaktadır ve

bir şekilde güç ve adalet birlikte düşünülmektedir. Derrida için, hukuk ve adalet

birbirlerine birbirlerine indirgenmeme sureti ile birbiri için gereklidir. Ancak adaletin

üzerinde ayrı bir önemle durmak oldukça gereklidir (Direk, 2014: 115). Adalet, bu

noktada, dekonstrüksüyonun temel bağlamlarından birisi olarak ele alınabilir.

Dekonstrüksüyonun yıkma eyleminin her türlü metinde uygulanılabilirliği dikkate

alındığında, adalet için istisnai bir durumdan söz edilebilir. Dekonstrüksüyon bir şekilde

miras olarak kalmış ve egemenliğin de yetkisi ile süregelen bir yanlışlıklar ya da

çarpıklıklar düzeninin devamının bozulması adına her metinde, her anlatıda, her

belirlenilmişlikte aslında yapıcı olan bir yıkma eylemine girişir. İstisnai bir durumda

olarak adalet buna direnir. Hukuk ve adalet arasındaki ilişki açısından

dekonstrüksüyonun yerinde konumlandırılması oldukça önemlidir. Derrida’ya göre

hukuk vazgeçilmezdir, hukuksuz yaşayamayız. Ancak hukuk sistemi ve ona dayanan

haklılaştırma mekanizmaları adalet adına dekonstrüksüyona tabi tutulmalıdır. Bu

bağlamda, adalet ile hukuk arasındaki ilişkinin oldukça sorunlu olduğu görülmektedir.

Bu durumda dekonstrüksüyonun siyasal bir anlam kazanması; hem hukukun ötesindeki

adalet hem de hukukun adaleti için yüklendiği çifte sorumluluğu ön plana çıkartır

(Direk, 2010: 219).

Adalet, kurucu bir karşıtının olmasına imkân vermez. Bu imkân vermeme hali, onun

anlamının tanıma direnmesinden kaynaklanır. Hiçbir tanım gerçekten adaletin ne

olduğu konusunda tam olarak bir açıklama veremezken, onun bir kurucu karşıtının

olması imkânsıza yakın bir ihtimal gibi görünmektedir. Kurucu bir karşıta, kendinden

başka herhangi bir şeye indirgenmeye ve homojen/çoğul olmaya direnen adalet,

hukukun içinde ve onun kurallarına göre değerlendirildiğinde, tıpkı bağışlamanın

araçsallaşması durumunda düşülecek olan tehlike gibi bir tehlike altına girer.

Adaletin belirli bir hukuk sistemi içerisinde yer alması ile birlikte, onu gerçekleştirmeye

dair yapılan her girişim, adaletin özünü bozabilme ihtimalini taşır. Bu nokta, adaletin

araçsallaşmasına yol açabilir. Adaletin, hukukun sağlayıcısı olarak ele alınması yerine,

hukukun adaletin hizmetinde olması temeldir. Bu nedenle, hukukun kurucu esaslarından

olan; egemenlik ve güç/şiddet ilişkisi öne çıkar.

103

Derrida çalışmalarında adaletin veya yasanın ne olduğu kaygısı taşımadan, adalet ile

yasa arasındaki ilişkiyi çözümlemeye ve ikisinin paradokslarla dolu ilişkisini metot

olmayan bir metot olan dekonstrüksüyon ile açığa çıkarmaya çalışmıştır. Bu nokta;

adaletin kendine özgü, başka bir kavrama ve anlayışa indirgenemez bir anlamı olduğunu

da ortaya koymaktadır. Différance’ın temelde sahip olduğu farklılaşma ve erteleme

olgusu, farklılaşma/ertelenme durumunun bazen bir ayrılma, karşıtlık, uyuşmazlık, aynı

olmama hali olarak, kimi zaman da geciktirme ya da zamana bırakma olarak karşımıza

çıkmasına yol açar. Böylelikle différance yazı ile söz arasında, etkinlikle edilgenlik

arasında durduğu kadar aynı zamanda, zaman ve uzam arasındaki orta yolu tutarak,

ayırt edilemez bir kavramın özelliklerini gösterir (Ramond, 2011: 71).

Adaletin ne olduğuna dair yapılan tanımlamalar genel anlamı ile hakkın gözetilmesi ve

yerine getirilmesi olarak açıklanmaktadır. Bu noktada adalet, yasalarla sahip olunan

hakların herkes tarafından kullanımının sağlanmasını ifade eder. Adaletin diğer bir

tanımı ise ahlaki yöne vurgu yapmaktadır. Buna göre adalet, zulmetmemek, herkese

layık olduğunu vermek anlamına gelir. Aynı zamanda da haklı ile haksızın birbirinden

ayrılması da ancak adalet ile sağlanmaktadır. Adalet ile ilgili yapılabilecek hemen her

tanım, adaletin ne olduğundan çok ne yaptığına, yani işlevine yöneliktir.

Hukuk, adaleti sağlayan güçtür. Hukuk olarak adalet, kavramının kendisinin özü itibari

ile ima ettiği güçtür (Derrida, 2010: 47). Modern devletlerde ise adaletin tesis edilmesi,

devlet tarafından gözetilmektedir. Bu modelde yine "egemen olan" ve egemenin

zorlayıcılığı karşımıza çıksa da egemeni de kontrol edebilecek mekanizmalar da mevcut

olabilmektedir. Diğer toplumsal ve devlet yapılanmalarına kıyasla modern devletlerde

hukuk, yasalar, kurallar ve paralelinde yaptırım ve zorlayıcılık dini referanslardan çok

seküler biçimde temsil edilmektedir. Ancak yine de temelinde adaletin olduğu

varsayılan yasalar, hukuk kuralları da yine söz konusu edilen toplumun ahlak, gelenek

ve alışkanlıklarına göre şekillendirilmektedir (Toroslu, 2005: 271). Bunun yanında,

devletin egemen kimliğine sahip olduğunu da belirtmek önemlidir. Bu bağlamda

egemen olan devlet, kuralları yaparken kendisini bunun dışarısında bırakır. Egemen

hukuk düzeninin hem içindedir hem de dışındadır. Eğer egemen gerçekten hukuk

düzeninin, kendi istisna durumunu belirleme ve dolayısıyla da yürürlükteki düzenin

askıya alma yetisi verdiği kişi ise, o zaman, egemen hukuk düzeninin dışında

104

bulunmasına rağmen bu düzene ait sayılmalıdır. Bu nokta karar ile ilgili önemli bir

tartışmayı açar. Egemen, hukukun geçerliliğini, askıya alma konusunda yasal yetkiye

sahip olmakla birlikte, kendisini yasal olarak hukukun dışında tutabilmektedir

(Agamben, 2013: 25-26).

İnsanların yasaları kabul etmesi ve onlara uyması bugün bir boyun eğme durumu

olmaktan çok yasaların temelinde geleneklerin ve yaşanmışlıkların bulunması ile

ilişkilidir. Kişi bir başkasına karşı adil olmayabilir ve bu durumda bir yaptırım da söz

konusu olmayabilir. Ancak yasalar bazında bu durum değişmektedir. Zira, eğer yasalara

uymama söz konusu olursa, suç ve ceza da söz konusudur. Yasaların dikkate

alınmasının temelinde de egemen tarafından hukuk kurallarına uygunluğun

denetlenmesi ve zorlayıcılığın da -yani güç- yardımı ile yasalara uyulmasının

gözetilmesi önemlidir. Güç olmadan yasanın uygulanırlığından veya zorlayıcılığından

söz edilemez. Bu güç doğrudan ve dolaylı, fiziksel ya da simgesel, zorlayıcı ve

düzenleyici, dışsal ve içsel olabilir (Derrida, 2010: 48).

Yasanın uygulanırlığı açısından gücünü aldığı nokta zorlayıcılıktır. Bu da egemenin

hukuk ve yasalara sağladığı güçtür. Ancak bu durum, şiddet ile aynı denilebilecek bir

yapıya sahip değildir. Egemenin kullandığı güç ise otorite, kamusal güç, meşru iktidar

ve de aynı zamanda haklılandırılmış otoritedir. Bu bağlamda insanların kurallara

uymaları, yasaları ve hukuku takip etmeleri, bunların özünde adaleti barındırmalarından

kaynaklı değildir. Bunun nedeni, hukukun, yasaların ve kuralların egemenin yaptırım

gücünü arkalarında bulundurmalarından ve bu gücün bazen şiddete de bürünmesinden

kaynaklıdır. Hukukun, kuralların ve yasaların temelinde adalet olduğu söylemi adaleti

belirli kalıplara sokmak ve belki de onu belirli koşullara zorlamaktır. Ancak adalet

yalnızca şimdiye, yaşayan insana karşı sorumlu değildir; ölü-diri, canlı-cansız, bütün

evrene ve o evrendeki her türlü tekilliğe sorumludur. Adalet bütün evreni kapsadığı gibi

adaletin şimdisi olmaz ama geçmiş ve geleceği içinde barındıran şimdiye karşı bir

sorumluluğu vardır (Derrida, 2007: 104). Bu bağlamda adalet düşüncesi; genellemelere,

kurallara, hukukun ve egemenin zorlayıcı yaptırım gücüne karşılık bireyseldir. Ayrıca,

insanın varoluşuna yönelik olan vicdana bağlıdır.

Derrida; herkesi kendi tekilliği, bireyselliği içinde ele alırken, dekonstrüksüyon ile de

ben’e dayalı olmayan bir öteki tanımına, konukseverliğe, arkadaşlığa, bağışlamaya,

105

belleğe yer verir. Adaletin genel anlamda yorumlanması bu bağlamda oldukça zordur.

Onu hukuk kuralları, yasalar ve genellemelere indirgemek, adaleti koşula bağlamak

demektir. Oysa adalet ‘öteki’ ve ‘kendi’ ayırımı yapmadan herkesin kendi vicdanına ve

varoluşuna seslenir ve onlara doğru canlanır.

Adalet; hukuk, egemen ve egemenlik, yasalar ve kurallardan sıyrıldığı zaman aslında

hemen hemen bütün normların üzerinde bulunmaktadır. O tekillik içerirken, insanın

varoluşuna da seslenir. Ancak bütün bunlara rağmen adaletin uygulanabilirliği yasalar

yolu ile gerçekleşmektedir ki, adalet ancak bu şekilde tekillikten ve özgünlükten çıkıp

evrensel değerler üzerinden tartışılabilir. Yasaların, hukukun farklı şekillerde

yorumlanması adalet-hukuk ilişkisinin ortaya çıkarılması açısından oldukça önem

taşımaktadır (Tunçel&Gülenç, 2013: 771).

Adalet, ertelenemeyecek bir aciliyeti her zaman taşır. Adalet adına yapılan her eylem,

henüz varlığından bahsedilmediği her yerde, artık olmadığı ve olmayacağı yerde,

mevcudiyette bulunmadığı ve de hukuka indirgenebilir yasada olduğundan farklı bir

biçimde, asla mevcudiyette bulunmayacağı yerde adalet adına yapılmaktadır (Derrida,

2012: 9).

Dekonstrüksüyonun hukuk ile adalet arasında konumlanması hukukun zorlayıcılığı

konusunda güç ve şiddet ayırımının da yapılmasını mümkün kılar. Bu bağlamda

Benjamin’in "ilahi şiddet" ve "mitik şiddet" ayrımı önemlidir. Buna göre ilahi şiddet;

hukuku kuran ve koruyan mitik şiddete karşı yaşayanın tekilliğini öne çıkaran adaletin

saf şiddetidir. Bir araç olarak şiddet ölçüt bakımından ele alındığında yorumlanmaya

açık hale gelmektedir. Bu durumda şiddetin, adil ya da haksız amaçlar için bir araç olup

olmadığı sorusu, kendi anlamının içerisinde saklıdır (Benjamin, 2010: 19). Şiddet bir

araç olduğunda her zaman bir yasa ile ilişki içerisinde yer alır. Bu ilişki yasanın

doğasının ne olduğu sorunu aydınlatmaya da yardımcı olacaktır. Araç olarak şiddet her

zaman yasayla bir ilişki halindedir, çünkü ya yasa koyucu ya da yasa koruyucudur

(Direk, 2010: 218). Bu bağlamda yasalar ya da hukuk insanlar nezdinde

güvenilirliklerini adil oldukları ya da adaletten doğdukları için değil yasa oldukları için

sürdürürler. Çünkü onların ilk başta var olmalarını sağlayan şey zaten bir kurucu güçtür.

Yasalara ve hukuka uyulmasının sebebi adil oldukları için değil, sahip oldukları

otoriteleri içindir. (Derrida, 2010: 56)

106

Derrida için hukuk vazgeçilmezdir, hatta adalet de hukuk yolu ile yaşama geçirilmeyi

talep eder. Ancak hukuk ile adalet arasındaki ilişki oldukça ikirciklidir ve tartışıldığı

üzere oldukça da sorunludur. Hukukun güç, iktidar veya şiddetle daha farklı ve mahrem

bir ilişkisi vardır. Bizzat kuruluşu veya tesis anı asla bir tarihin homojen dokusuna

kaydolmuş bir an değildir, çünkü bu dokuyu bir kararla yırtar. Hukuku kurma, başlatma,

haklılaştırma, yasa yapma işlemi bir güç darbesinden, performatif ve dolayısıyla

yorumlayıcı bir şiddetten müteşekkil olacaktır. Bu doğrultuda şiddet, ne adildir ne de

adaletsizdir. Hiçbir adalet ve kurucu olan hiçbir hukuk, tanımı gereği, onu ne güvence

altına alabilir ne de onunla çelişebilir veya onu geçersiz kılabilir (Derrida, 2010: 58).

Derrida için adalet imkânsızın bir deneyimidir. Ne zaman ki bir şeyler, yanlışsız bir

biçimde kapsanan bir örneğe sükûnet içinde uygulanır, orada hukuk hesaba katılmış

olur belki, ancak adalet kesinlikle hesaba katılmış olmaz (Derrida, 2010: 62). Adalete

dair yapılabilecek her türlü dekonstrüksüyonist okuma mirastan kaynaklı olabilecek ve

egemen gücü bir noktada belirleyici özelliğe sahip olan bir noktada belirleyici özelliğe

sahip olan yazının sözün gerisinde kalmasını sağlayabilecektir. Dekonstrüksüyon,

biricikliği korur ve de gizli olanın gizini de kaybetmeden açığa çıkması için zorlar. Bu

yüzden de yazının çoğunlukla egemen olduğu hukuka, adalet denilmemelidir. Egemen

ile birlikte hukuk, hesaplanılabilir olan her şeyin ögesidir; hukukun olması ve bir

şekilde işlemesi adildir ancak hesap edilebilir özü ile hesaplanamaz olan adaleti her

zaman talep eder. Bu adım ile birlikte açıkça ortaya çıkan şey, adaletin hukukun

kararları ile kesintiye uğratılması ve kararın belirleyiciliğidir. Bu noktada aporetik

deneyimlerin olası olmayan yapısı adaletin içinde bulunduğu kuşatma ile deneyime açık

hale gelir; adil olan ile adil olmayan karar, hukuk ile güvence altına alınmış gibi olsa

aralıkta kalan her zaman salt adaletin birincil ve özgün deneyimidir (Derrida, 2010: 62).

Dekonstrüksüyon ile adalet biriciklikte olasılığı yakalar ve bu olasılık da geleneğin veya

mirasın düzenine karşı durur. Bu olasılık düzeni, imkânsızlığa giden bir yoldur, tek

olasılık; gerçek ve hakiki olan yine imkânsız olandır (Glendinning, 2014: 113).

Derrida’ya göre sorumluluk her zaman eşsiz bir başkalığın çağrısıyla davet edilir. Bu

çağrıya verilecek sorumlu bir yanıt, yasalar ve kurallar, talimatlar ve usuller ister.

Ancak söz konusu çağrı her şeyden de öte ahlaki, etik, sorumlu ve de politik bir çağrı

olma özelliği taşımaktadır. Söz konusu yasalar, kurallar ve doğrudan bir yanıt eksikliği

107

etiğe uygun düşmeyen bir gelişigüzelliğin ya da özensizliğin ortaya çıkmasına yol açar.

Fakat ötekinin tekilliği yine her zaman etiği inşa eden genel yasaları ve talimatları

parçalayacaktır. Etik böylece genel ile tekil arasındaki gerilimle ortaya çıkar. Derrida

adaleti, ötekinin çağrısına verilebilecek bütünüyle tatmin edici bir yanıt, genel yasalar

tarafından hiçbir şeyin dışlanmadığı ideal ütopik durum olarak düşünür. Yapısöküm ise

adalet ile yasa arasında yer alır ve bir salınım hareketi yapar; yasalardan adalete ve

adaletten yasalara salınır. Bu ayrıca da différance’ın hareketidir. Adalet her zaman için

işleyen yasalardan farklı olarak kalacaktır ve yasanın da zorlayıcılığı tarafından

ertelenecektir. Adalet bu zorlayıcılık ile devamlı olarak ertelenmeye maruz kalacak ve

her zaman gelecek-olan olarak kalacak; bitmeyen aporialar da adaleti devamlı olarak

şekillendirecektir (Evink, 2006: 264). Adalet, hesaplanabilir olanın (yasanın) ve

hesaplanamaz olanın (adalet) sonsuz hesabını ve muhakemesini gerektirir. Her

yükümlülük ahlaki bir kural tarafından çağırılan yükümlülüğün ötesine giden bir üst

yükümlülük tarafından aşılır (Evink, 2006: 265).

Derrida, adalet fikrine kararcı olarak yaklaşmaktadır. Özgür karar veya egemen karar

olarak ele alınan şey, bir aporia içinde sunulur; aporiayı oluşturan şey, mevcut olan yasa

ve normların hesaba katılmasını öngördüğü gibi, bunların tekillikle ilişkide saf dışı

bırakılmasını da koşul olarak ortaya koyar. Adalet, sunulan aporiaya bir tek-illik

tecrübesi olarak dahil olur ve kurucu bir konumda yer alır. Ancak sunulan koşulların

arasında bilgi nesnesi olarak yer almaz; çünkü özgünlükten soyutlanamaz, tanımı ya da

logosu verilemez. Derrida'ya göre, koşula bağlılık varsa özgür karardan bahsedilemez;

bu nedenle özgür kararın var olabilmesi için, mevcut bilgi ve normlarla bir kopuş

yaşanması gereklidir. Özgür bir karar, gelenekler veya tarihsel koşullar tarafından

aporetikliği nedeni ile belirlenemez.

Adalet, bağışlama tartışmasının temel belirleyicisi olarak karşımıza çıkar. Ancak

bağışlayarak, affederek ne kadar adil olunabilir ya da adalet sağlanabilir? Adaletin

mümkün kılınması; suça maruz kalanın, kurbanın çektiği acının, çilenin karşılığının

suçludan çıkartılması ile mi sağlar? Yoksa sadece beklenmeyen, seslendirilmeyen,

dilenmeyen bağışlanmanın öylece, kendiliğinden, sanki hep oradaymış ama

108

görünmüyormuş gibi bahşedilmesi midir esas olan? Yoksa basit bir ceza
17

 ile adaleti

sağlamak mümkün müdür?

Adil olmak amacıyla, adil olmak için, adil olmak bakımından af dilemek

zorundayım: Ama aynı zamanda adil olmak için, adil olma olgusu için af dilemek

zorundayım, çünkü adilim, çünkü adil olmak için, adil değilim ve ihanet ediyorum.

Adil olmak için birine daima ihanet ederim. Biri için diğerine ihanet ederim. Ve

bunun sonu yoktur. Aynı zamanda daima bağışlayarak daima başka birine ihanet

etme riskine girerim, zira daima başkasının adına bağışlamaya mahkûmuz

(Derrida, 2015: 87-88).

Bağışlamanın, adli-yasal-politik düzlemde heterojen kalması gibi bir zorunluluk

doğduğunda - bu zorunluluk adaletin kendinden başka herhangi bir şeye indirgenemez

oluşundan ileri gelir- bağışlamanın her tekil ve eşsiz olayda mutlak bir istisna olarak

kalması gerektiği sonucu ortaya çıkar. Ancak bu istisnayı yıkan ve de egemenin

hukukunu devre dışı bırakan bir gelenek de teolojik gelenektir. Burada Derrida,

merhamet hakkının altını çizer:

Merhamet hakkı, adının da ima ettiği gibi, yasa düzenine, ancak yasalarla yasalar

üzerinde bir iktidarı nakşeden bir yasa düzenine aittir. Mutlak kral, tanrısal bir

hakla suçluyu affedebilir; yani Devlet adına, yasayı aşan ve etkisizleştiren bir

bağışlamada bulunabilir. Yasa [droit] ötesi hak [droit]… (Derrida, 2005a: 56).

Modern anlamda hukukun her türlü bağlayıcılığını ve egemenin yasasını bile aşan ve

Derrida’nın altını çizdiği merhamet yasası hem ‘çift-anlamlı’, hem de tehlikeli ve keyfi

olanın yer aldığı bir ilke olma niteliği taşımaktadır. Merhamet hakkı, hak olarak

merhamet, yasanın istisnasını ve yasaya yönelik istisnayı, tıpkı egemenin kurucu

istisnası gibi istisnanın kendisini her şeyin üzerinde konumlar:

O egemen-olanın bedeninde, en tepede ulusun birliğiyle, anayasa güvencesiyle,

yasanın koşulları ve uygulamasıyla temellendirdiği ya da desteklediği ya da

kurduğu şeyi cisimleştirir. Her zaman olduğu gibi, bir sistemin aşkın ilkesi, sisteme

ait değildir. Ona, bir istisna kadar yabancıdır (Derrida, 2005a: 56-57).

Adaletin adı ile hukukun ve yasaların paralel biçimde ve çoğu zaman da hukukun

söylem olarak adaleti adli-politik-ekonomik uzlaşı ve çıkarlar uğruna feda etmesi

bağışlamanın en başından beri kaçınılması gereken koşula bağlanması durumuna zemin

hazırlamaktadır. Bağışlamanın ya da bağışlanmanın yolu, adaleti sözde öncülü olarak

17

 Derrida’ya göre suçlu suçuyla orantılı bir cezayla hiçbir zaman cezalandırılamaz: Zira

sonsuzun yanında tüm sonlu büyüklükler birbirleriyle eşitlenme eğilimi gösterir; öyle ki ceza

neredeyse ilgisiz hale gelir; vuku bulan şey kelimesi kelimesine telafi edilemez olandır. Artık

kimin sorumlu tutulacağı ya da kimin suçlanacağı belli bile değildir (Derrida, 2015: 35).

109

kabul eden hukuk sistemine bağlanır ve ona zorunlu koşulursa Derrida’nın en başından

beri şiddetle kaçındığı şey gerçeklemiş olur. Bağışlama her seferinde, her

gerçekleştiğinde yalnızca kurban ile suçlu arasında gerçekleşecek olan özel,

dokunulmaz, kesintiye uğratılamaz ve kendine özgün bir ilişki ile gerçekleşir. Bu

denklemde ya da ilişkide hukukun ve onun sisteminin, yasaların, egemenliğin, devlet

otoritesinin, bir bağış ekonomisinin yeri yoktur. Bağışlama kendiliğinden gerçekleşir ve

sonunda da ‘ben bağışladım’ ya da ‘ben bağışlandım’ gibi sonuç veya nihayete

bağlayıcı bir ifade belirmez.

Adalet, eğer öyle bir şey varsa; bilinç düzeyinde yalnızca hak temelli bir açıklamadan

fazlası ise, hukuk adalete, adalet de hukuka hizmet etmez. Böyle bir adalet tasviri,

yalnızca egemen tarafından istisna konumunun güvencesi için kullanılır. Ancak mutlak

bağışlama ele alındığında adalet yalnızca hak temelli değildir. Yalnızca mutlak bir

tekillikte kurban ile suçlu arasındaki tekil ilişkide gerçekleşebilen ‘bağışlama’ adaleti

sağlayabilir.

2.3. BAĞIŞLAMA/BAĞIŞLANMA TARTIŞMASINDA DERRİDA

2.3.1 Levinas: Başkalık Etiği ve Bağışlama

Bağişlama Ve başkalık etiği arasındaki ilişkinin detaylandırılmasında, “farklılık etiği”ni

ön plana çıkaran kişinin Emmanuel Levinas’ın kurucu bir önem taşıdığını söylemek

yanlış olmaz. Levinas düşüncesinde başkalık meselesi oldukça kurucu ve belirleyici bir

yer tutar. Levinas’ın fenomenoloji geleneği içerisindeki konumu, onun etik, öteki ve

ötekilik konularına yaklaşımını konumlandırmak için önemlidir.

Fenomenolojide fenomenlerin ele alınışı, en başta, onların bilince beliren şekillerinin

betimlenmesi ile ilgilidir. Tanımlardan çok betimlemelere yönelme meselesi ise,

yorumun çoğulluğunu gündeme getirir. Bu bağlamda fenomenler, bilince belirdikleri

şekillerinden başka farklı anlamlar gözetilerek de betimlenebilirler. Fenomenlerin,

bilince yönelimlerindeki farklılıklar, genel bir tamamlanmamışlık durumuna tabi

oldukları için temelde bir fark meselesine bağlıdırlar.

110

Levinas düşüncesinde fenomenoloji başkalık etiğini çerçeve içine alan bir anlam taşır.

Genel ve bütünlük arz eden şeye karşı, “ben” değil de, başkası temel alınarak ortaya

konulan bir karşı duruş söz konusudur. Bütünlük veya genel, felsefede, etikte, politikada

ve başka alanlarda da tekil ve özgün olanı yani başka/öteki olanı içerimleme

eğilimdedir. Bu nokta, kapsamaya başlandığı anda dışlamayı da ifade eder. Çünkü

başka olan, başkalığından/tek-liğinden dolayı genel olanın içerisinde mevcut

olamayacağı için genel veya bütün tarafından dışlanmaya maruz kalır. Bütün olan, her

zaman, başka olanı başkalığından ayırmaya ve kendisine katmaya yönelir. Bu noktada

Levinasçı başkalık etiği önemli bir ayırım noktası sunar.

Levinas’ın bireyin biricikliğine atfettiği önem, başkalık ve ötekinin konumu açısından

kurucu olduğu gibi, bağışlama ve adalet tartışması açısından da belirleyicidir. Biçimsel

düzen olarak insan bireyi, her şeyden önce bir türe ait oluşunun biçimsel çerçevesi

dahilinde düşünülmelidir. Birey, cinslere ayrılan ve bireyin bölünmez birliğinde

sonlanan bir bütünün parçasıdır. Bu bağlamda her bir birey ötekinden farklıdır. Biçimsel

ötekilik; içeriği ne olursa olsun, birinin öteki olmamasını ifade eder. Her bir birey, bir

başkasına ötekidir. Her bir birey, tüm diğerlerini dışlar, onlardan ayrı bir düzlemde,

kendi-liğinde varolur (Levinas, 2010: 191). Kendini ortaya koymuş olan varlığın bu

olumluluğu ve dışlamanın bu olumsuzluğu, insan bireyinin insanlığında bir araya

gelerek birbirini yükseltir. İnsan bireyi yaşama istenciyle yaşar; yani özgürlükle,

kendini benin bencilliği olarak duyuran özgürlüğüyle varolur. Ama insan bireyi

özgürlüğünde, kendi özgürlüğünü sınırlayan ötekilerin özgürlüğünü dışlar da.

Aynı olan ve başka olan; ontolojik olarak bir farklılık dayatması ve ben’in bölünmesi

konusunda bir çelişki sunmaktadır. Varlığın aynı ve başka olarak bölünmesi şiddetin

karşıtlığa dayanması anlamında yorumlanabilir. Başka olan daha farklı betimlemelerde

yabancı olarak karşımıza çıkar ve yabancı olan tanınmayandır, bu bağlamda da

tanınmayan başkasından korunmak için onun her zaman yabancı kalması zorunludur.

Ancak burada başkası ile olan ilişki onun tanınması ve anlaşılması ile değişir.

Başkalık, Levinas felsefesinde farklı biçimlerde yer alsa da felsefi ve politik açıdan en

önemli olanı başka bir insana karşı duyulan sorumlulukla birlikte beliren başkalık ve

ötekilik düşüncesidir. Başka ve öteki denildiğinde ise ikisi de farklı ama yakın

anlamlara sahiptir. Bu durumda Öteki, Levinas düşüncesinde başka insandır (Levinas,

111

2010: 248). Başka insan olma durumu yalnızca ontolojik olarak Ben’in ben olarak

olması ve Ötekinin de başka bir insan olarak var olmasını ifade eder. Başkası ise

Öteki’den farklıdır. Başkası, akraba olma zorunluluğu olmayan ancak akraba da

olabilecek olan komşudur. Bu anlamda eğer başkası içinseniz, komşunuz içinsinizdir

(Levinas, 2010: 291). Diğer yandan, Levinas düşüncesinde Öteki salt fenomenoji

temelli bir kavram olarak ele alınmaktadır.

Levinas açısından, dönüşümselliğin olmadığı noktada ben, başka’nın önemini

anlayabilir ve kaçamayacağı bir sorumluluğu yüklenir. Mutlak başkası’na karşı duyulan

sorumluluk asla tamamlanmayan, tükenmeyen bir sorumluluktur. Söz konusu mutlak

sorumluluk, ben ile öteki arasında gerçekleşen ilişkide ortaya çıkan etikte mevcuttur.

Etiğin böyle bir ilişkide şekillenmesi sorumluluğa bir çağrıdır aynı zamanda. Ötekine

karşı duyulan ve sorumluluk ekseninde temellenen ilişki ise, kendisini vicdan’la

temellendirir. Bu bağlamda başkasına karşı etik ile gerçekleşen sorumluluğu kabul

etmeme seçeneği söz konusu olsa da sorumluluk sonsuzdur ve kesintiye uğratılamaz.

Levinas düşüncesinde “vicdan”ın ilksel biçimde konumlandırılması, ben-sen ilişkisinin

etik yapısını vurgulamaktadır. Vicdan özellikle bir bilinç çeşidi olmaktan çok

başkası’nın karşısındaki aynı’da gelişen, özgürlükten daha temel olan, bununla birlikte

bizi ne şiddete ne de yazgının kaçınılmazlığına götüren bir hareketin somut biçimine

işaret etmek için kullanılmaktadır.

Başkasına karşı duyulan sorumluluk adaletin de temeli olarak belirlenir. Bununla

birlikte, Derrida’nın sıklıkla vurguladığı gibi koşulsuzluk içerisinde adaletten,

bağışlamadan, öteki’den bahsedilidiğinde, bu kavramlar kendi tözlerine uygun bir

şekilde anlama kavuşurlar. Aksi halde vicdan da adalet, bağışlama, af gibi sıklıkla

gündelik dilde ve politik çıkarlar uğruna araçsallaştığı zaman kendi tözünden kopar ve

başka bir araca dönüşür. Adaleti, bağışlamayı, konukseverliği, dostluğu, sevgiyi,

ötekini bu tehlikeden korunmanın belli başlı bir yolu veya çözümü olmamasına rağmen,

sorumluluk ve ilk felsefe olan etikle birlikte araçsal bir konumda olmaktan

uzaklaştırılabilir. Sorumluluk ve etikle birlikte ötekine duyulan ihtimam, karşılığı

olmayan bir bağış veya armağan niteliğindedir. Bu nokta özellikle Derrida düşüncesi

bağlamında öne çıkan birçok mesele açısından önemli bir bağlantı noktasını

oluşturmaktadır. Özellikle konukseverlik konusunda başkası ile olan karşılaşma,

112

gelecek-olanın kendi başkalığında ortaya çıkmasını ifade eder. Bu bağlamda

Derrida’nın ifadesiyle:

Konukluk elbette hak, bir ödev, bir zorundalık, bir yasadır, yabancı ötekinin bir

dost olarak ağırlanmasıdır, öyle olması gerekir; ancak bunun koşulu ev sahibinin,

kabul eden veya barındıran ya da iltica hakkı veren patron, evin efendisi olarak

kalması, kendi evinde kendi otoritesini koruması, dolayısıyla konukluk yasası evin,

yasası, kendi evinin yasası, yerin yasası olarak, sunulan konukseverliğin kendisinin

yerinin sınırlarını çizen ve onun üzerinde otoritesini koruyan, otoritenin

doğruluğunu koruyan, korumanın yani doğruluğun yeri olarak kalan ve dolayısıyla

sunulan armağanı sınırlayan ve bu sınırlamayı, yani kendi evinde kendi-olmayı,

ödülün ve konukseverliğin koşulu yapan özdeşlik yasası olarak olumlamasıdır

(Derrida, 1999: 45).

Batı felsefesi geleneği başkalık meselesini, aynılık ve bütünlük içerisinde

konumlandırdığı için; etik, Levinasçı düşüncede ‘ilk felsefe’ olarak adlandırılır. Bu

bağlamda bütün bir felsefe etik ile temellenir. Bilinemeyen ve koşulsuz olarak

karşılanan “başkası”, etik ile kendisini olanaklı kılar. Öteki kendisini sonsuzlukta açığa

çıkartır. Bu açıdan, başkalığın aynı olandan farkı burada ortaya çıkmaktadır. Aynı olan

kendisinden başkasını içerimlemeye çalışırken başka olan aynı olandan her zaman

farklılaşacağı için başkalık düşüncesi kendisini aşkınlıkta ve sonsuzlukta belli eder.

Başka ile kurulan ilişki, başka’nın ilişki içindeki konumuna rağmen, kendisinin mutlak

olarak kendi olarak kaldığı ve ilişkiye girerken bile kendisini devamlı olarak geri çektiği

bir ilişkidir (Gültekin, 2014: 19). Levinas düşüncesi açısından etik ve felsefenin önemi

ise şiddete dönüşebilen bir totalite düşüncesine karşılık, başkalığın sonsuzluk

düşüncesinde kendisini açığa vurmasından kaynaklanmaktadır. Başka’nın sonsuzluğu

onun yüz’ünde belirir. Derrida bu bağlamda Şiddet ve Metafizik başlıklı metninde

başka’nın yüzü kullanarak kendini açığa vurmadığını, aslında Başka ve yüz’ün bir (ben)

olduklarını vurgulamaktadır:

Başka, yüzde, bizzat başka olarak verilir, yani ifşa olmayan olarak, kendisini

izlekleştirilmeye bırakmayan olarak verilir….. Başkasının ıskalanmaması için

kategorilerin kifayet etmemesi gerekir; fakat başkasının ıskalanmaması için onun

yokluk olarak kendisini sunması ve görüngüsellik olmayan olarak belirmesi

gerekir. (Derrida, 2006: 90).

Bu açıdan Derrida’ya gore; “Başka, ancak başkalığı mutlak bir biçimde indirgenemez,

yani sonsuzca indirgenemez ise başkadır; ve sonsuzca Başka sadece Sonsuz olabilir.”

(Derrida, 2006: 91). Bu bağlamda Yüz’ün anlama ve anlamlandırılmalara karşı durması

113

onun sonsuz oluşu ile ilgilidir ve bu da başkasına karşı sonsuz olan sorumluluk fikrini

ortaya çıkartmaktadır.

Kendinin sorgulanması tam da mutlak Başka’nın buyur edilmesidir. Mutlak Başka

kendini Ben’e bir tema olarak sunmaz. Mutlak Başka’nın tezahürü yüzdür

(épiphanie); Başka, yüzde bana çıplaklığıyla, yoksunluğuyla seslenir, sorgular ve

buyurur. Başka beni alçakgönüllülüğüyle ve yüksekliğiyle sorguya çeker. O görür

ama kendisi görünmez kalır ve tam da bu yolla, ilişkiye girerken kendini çeker,

mutlaklığını korur. Mutlak Başka, Başkası’dır. Ve Aynı’nın Başka tarafından

sorgulanması yanıt vermeye zorlayan bir uyarıdır. Ben, sanki özgürce karar

verebileceği bir yükümlülük ya da ödev söz konusuymuş gibi, yanıt verme

zorunluluğunun bilincine varmakla yetinmez yalnızca. Tam da kendi konumunda,

Ben baştan başa sorumluluktur. Ve bu sorumluluğun yapısı, Başkası’nın nasıl en

alçaktan ve en yüksekten sorguya çektiğini gösterecektir (Levinas, 2010: 121-122).

Ancak akıl tarafından anlanan ve yorumlanan ve bir bütünlük içerisinde “insan”a

beliren dünya başkalığını yitirmektedir. Bu bağlamda; logos hesaplanabilir,

kavramsallaştırılabilir ve koşullandırılabilir olanı anlar ve anlamlandırır ve böylece de

sonsuz ve mutlak olan başka ve başkaları için işleyecek olan bir aynılaştırma şiddeti

kendisini açığa vurur.

Ben’in bencilliğine karşılık Başkası, Ben için düşman olmadığı gibi onun tamamlayıcısı

da değildir. Başkası’na duyulan arzu, hiçbir şeyin eksikliğini duymayan bir varlıkta

doğar. Toplumsallığın kendisi olan Başkası’na olan arzu Başka’nın Aynı’ya dönüştüğü

türden bir ilişki de değildir (Levinas, 2010: 136). Ben’in, Başkası’na olan yönelimi

Ben’i tamamlamak veya hoşnutluk sağlamak amacı ile değil, Ben’i ilgilendirmeyen ve

bir şekilde Ben’in ilgisiz kalabileceği şekilde gerçekleşir. Ben’in Başkası ile girdiği

ilişki, kendisini sorgulamasına, kendisini boşaltmasına ve bunu devamlı olarak

yapmasına olanak verir. Bu durumda Ben kendisinde yeni kaynaklar bulur. Ben, bu

keşfettikleri karşısında sahip olduklarını yalnızca kendisine değil Başkası’na da vermesi

gerektiğini düşünür. Bu durumda arzulanan bu verme isteği, Ben’i devamlı olarak bir

keşfetme, açlık ile doldurur ve Başkası’na duyulan arzu da derinleşir (Levinas, 2010:

136). Sonsuz sorumluluğu besleyen de Başkası’na duyulan Arzu’dur.

Ben’in Başkası’na duyduğu arzuda kendisini sorgulaması, Başka’nın buyur edilmesi ile

gerçekleşir. Başka’nın tezahürü, onun yüzü ile gerçekleşir. Ben bu noktada Başkası’nın

çağrısına yanıt verme zorunluluğuna girer. Bu durumda Ben olmak demek

sorumluluktan kaçamamak demektir. Ben’in, Başkası tarafından sorgulanması,

114

benzersiz ve kıyas kabul etmez şekilde bir şekilde Ben’i, Başkası ile dayanışma içine

sokar. Bu dayanışma, yaratılışın bütün yükünü Ben’in taşıması gibi duyulan bir

sorumluluktur. Ben’in biricikliği, başka kimsenin Ben’in yerine yanıt veremiyor

oluşundan kaynaklanır. Ben’i, kendi egemenliğinden ve bencilliğinden çıkaran

sorumluluk düşüncesi, kendi içinde evrenin dayanağı olma işlevi doğurur (Levinas,

2010: 139). Başkası karşısında Ben sonsuz biçimde sorumludur.

Bilinçte bu etik hareketi ortaya çıkaran ve Aynı’nın kendi kendisi ile

çakışmasından doğan vicdan rahatlığını bozan Başka, yönelimselliğin

başedemeyeceği bir fazlalık barındırır kendinde. Arzu tam da budur: doyumun

giderdiği ihtiyaçtan farklı bir ateşle yanmak, düşünülenin ötesinde düşünmek.

Aynı’ya dahil edilemeyen bu fazlalık, Ben’i Başkası’na bağlayan ilişki Sonsuz

Fikri’dir (Levinas, 2010: 140).

Söz konusu sonsuz fikri karşısında Ben’in kendisine dönecek zamanı olmaksızın

sorumluluktan kaçamaması söz konusudur ve bu bağlamda da kendisine dönemeyerek

saklanacak bir yeri de bulunmamaktadır. Ben devamlı olarak, kendisini hiçe sayarak

ilerlemeye devam eder. Aynı şekilde sorumluluklarını ne kadar çok yerine getirirse,

sorumluluklarının da devamlı olarak artması söz konusudur.

Sonsuz sorumluluk fikri Aynı’nın Başka tarafından sorgulanması ile gerçekleşir. Bu

sonsuz sorumluluk fikri olumlu bir hareket içinde Ben’in, Başkası’ndan sorumlu ve

Başkası’na karşı sorumlu olmasıyla gerçekleşir. Hem kendiliğinden hem de eleştirel

olan bir harekettir. Ama aynı zamanda da kendinin olumlanmasıdır; adım atmaktan

kaçınmanın imkânsızlığı, geriye dönecek zamanı bir türlü bulamadan hep dosdoğru

kendi önünde gitme zorunluluğudur. Bu aynı zamanda da Levinas’ın ifadelerine göre

ahlaki tereddüt ve kaygının kendi içinde bulmayı önlediği bir varoluştur; kendisine daha

fazla hakîm oldukça kendisinden daha çok şey talep eden, hoşnutluğundan hoşnutsuzluk

duyan bir varoluş (Levinas, 2010: 126). Buna bağlı olarak da vicdan, özeleştirel olduğu

için ileriye hareketinde kendi eleştirisini yaptığı için, vicdan ilktir ve ilk felsefenin

kaynağıdır. Vicdanın, Levinas yorumu ile ilk felsefe olan etiğinde temelinde yer alması

ve Yüz’ün de Başkası için sonsuzluk arz etmesi ile birlikte sorumluluk düşüncesi

kendisini sonsuza açar ve bu durumda da sorumluluk düşüncesi hiçbir zaman

tamamlanamayan, tükenmeyen bir hal alır. Başkası’nın karşılanması, yapısı gereği

başka ve Ben’in dışında yer alan başkası bir insanın karşılama kapasitesinin de ötesine

geçer. Bu Başkasını karşılama durumu ise kendisini yine sonsuzda vurgular.

115

Sonsuz fikri, sorumluluktan kaçmanın imkânsızlığı, kendini durdurmanın

imkânsızlığıdır; saklanacak bir yerin, Ben’in uyum içinde kendine yaslanabileceği

bir içselliğin olmamasıdır. Ama bu hep ileriye giden yürüyüş tam da öznenin

mutlağa hesap vererek kendini göreli olana bağlayan bağlarından kurtarma tarzıdır

(Levinas, 2010: 26).

Başkası’na duyulan arzu ve başkası’nın ben’de tezahür edişi, başkası’nın içinde

bulunduğu kültürel bağlamda çözümlenmesini ve yorumlanmasını gerektirmektedir.

Çünkü başkası ancak içinde bulunduğu bütünlük kavramı içinde kendisini verir. Ancak

yine de bu bütünlüğün de ötesinde başkası kendisini yine kendisine özgü bir bağlamla

açığa vurur. Levinasçı düşünceye göre başkası yalnızca bir bağlamdan yola çıkarak

gelmez, kendi başına anlam ifade eder (Levinas, 2010: 137).

Levinas düşüncesinde etik meselesinin devreye girdiği bahis, komşu ile girilen ilişkide

mevcut olmaktadır. Komşu olan öteki, ben’in dışında yer alan ama aynı zamanda da

ben’e aşkınsallık bağlamında yönelen Yakın Öteki’nin yakın oluşu, öteki ile ben

arasındaki ilişkinin olumsallığını ifade eder. Öteki, yakın olandır ve ben’e ilk gelendir,

böylece de bu yakınlık aynı zamanda da öteki karşısında sorumluluk olan yakınlıktır.

Söz konusu olan ötekinin yakınlığı ben’i kuşatır ve ona kendisini de sorgulatma

düzeyinde çekirdeksizleştirir (Levinas, 2011: 132). Etikte söz konusu olan öteki için

sorumluluk, kendi içinde Ben’i sorgulamaya kadar gider ve bu meselenin çıktığı yer

öteki ile olan yakınlıktır. Öyle ki, bu yakınlık içerisinde ben, asla kendi yerine bir

başkasını koyamayacağı gibi bir başkasını da konumlandıramaz ve bu durumda da

ötekine karşı olan sorumluluklarından kaçamaz; ötekine karşı duyulan sorumluluk

sonsuzdur ve kaçış imkânsızdır (Levinas, 2011: 132). İnsanın içinde bulunduğu bu

sonsuz sorumluluk; bir noktada öznenin kendiliğindenliğinin parçalanmasına neden olur

(Levinas, 2011: 181). Etikte açımlanan sonsuz sorumluluk düşüncesi, ben’in öteki’ne

karşı serimlenmesidir ve bu sonsuz sorumluluk Levinas düşüncesinde her türlü karardan

önce gelir. Burada söz konusu özne olan ben’in üzerine yöneltilen ve öteki tarafından,

hatta öteki’nin yüzü tarafından yapılan aciliyet içeren bir çağrı söz konusudur. Bu

nokta, sorumluluğun yerine getirilmesi için öteki’den ben’e yöneltilen buyruğun

gerilimini açığa çıkartır.

Bu gerilim, Levinas etiği ve bağışlama ilişkisi açısından da kurucudur. Levinas’ın

fenomenoloji ile siyaset arasında kurduğu ilişki bağışlamanın etik ve sorumluluk ile

ilişkisini de belirler. Bu nokta, Levinas felsefesinde etik ile siyasal olanın kesiştiği

116

noktayı ifade eder. Bu nokta, Levinas ve Derrida arasında inanç-bağışlama ilişkisi

üzerinden gözetilebilecek bir bağlantıyı gündeme taşır. Bu bağlantı, bağışlama

meselesini hem etik hem de siyasal bağlamları açısından sorumlulukla ilişkilendirmeyi

mümkün kılar. Özellikle Hristiyan sevgi ahlakı, bağışlama ve affetme anlayışı, bu

anlayışların da Tanrı’ya atfedilen özelliklerden kaynağını almasına benzer biçimde,

Levinas düşüncesinde de “üçüncü taraf” olarak ortaya çıkan bir bağlam söz konusudur.

Adalet bu üçüncü bağlamda belirir. Levinas düşüncesinde etik ile siyasal olanın

kesişmesi sık sık bu üç “üçüncü” hallerin birbirleriyle olan ilişkileri ile de karmaşık bir

hale gelmektedir (Bernasconi, 2011: 34).

Levinas açısından sözü edilen üçüncül bağlamla ilişkili olan en netameli kavram adalet

düşüncesidir. Ancak, bu üçüncü taraf meselesi adalet meselesi açısından bir tarafa

bırakılacak olursa, etik, siyasal olanı kesintiye uğratan bir durum olarak karşımıza

çıkmaktadır. Burada kesintiye uğratma meselesi, etik olan ile politik olan arasında

çözülemeyen bir çatışma yaratır. Etik ile politik olanın arasındaki çatışma, Levinas

düşüncesine göre, etiğin siyasal toplumu sorgulamasından kaynaklanmaktadır. Bu

bağlamda adalet, bir yandan dekonstrüksüyona olanak vermez ve etik-politik olanda

kesik açar. Ancak diğer yandan, adalet dekonstrüksüyona olanak da sağlar. Öyle ki,

adalet düşüncesi, kendisi adına ortaya konulan etik ve politik eylemlerin, söylemlerin,

kuralların bozguna uğratılmasına olanak da sağlar. Adaletin adı, hukuk ve kurucu

karşıtlık-şiddet için kullanılabilir. Hatta da bazı durumlarda basit bir haklılandırma

ilkesi olarak devreye girebilir.

Derrida ve Levinas’ın bağışlama meselesine yaklaşımlarında su yüzüne çıkan adalet,

kendi özü itibariyle araçsallaşmaya direnir. Bu açıdan, kendi özü yalnızca bir fenomen

olarak algılanabilecek ve yalnızca kendisi için var olan adalet, başka herhangi bir amaç

uğruna araçsallaşmaz. Bağışlamanın temel çerçevesini çizen adalet, kendisinde-

olmaklığını egemenin otoritesine direnerek korur. Böylesine bir adalet ise, etik ve

sorumlu bir kararda her daim ötekiyi koruması altına alır.

Adaletin, bağışlama meselesi bağlamında taşıdığı önem etiğin politika ile olan ilişkisini

temellendirirken de önem taşır. Etiğin politika ile olan ilişkisi, kararın ötekine karşı

sorumlu olmasını gerektirir. Ama bu sorumluluk yalnızca Khôra’dan çıkıp gelen ve izi

takip edilemez bir şey değildir. Daha ziyade, o vicdan ile birlikte ötekine karşı duyulan

117

sonsuz sorumluluğu besler. Bu noktada, özellikle egemenlik ve devlet meselelerini de

kapsayacak biçimde karar, belirleyici ve kapsayıcı bir pozisyonda yer almaktadır.

Etiğin, politik toplumu sorgulaması, bağışlama/bağışlanma tartışmasını da beraberinde

getirir. Suçluluk duygusunun ve masumiyet denilen şeylerin artık Tanrı bağlamından

yoksun olarak yorumlanması bağışlama’ya farklı bir bağlam kazandırır. Kurban

tarafından, suçun bağışlanması ve bağışlanan şeyin tekrardan mutlaklaşarak varlığını

sürdürmesi etiğin doğrudan konusu olan bir adalet tartışmasına kapı aralar.

Bağışlama ilişkisinin ele alınmasında Levinas, bu ilişkiye müdahil olan tarafları dikkate

alır (Bernasconi, 2011: 37). Bu noktada Levinas’ın bağışlama meselesine yaklaşımı,

Derrida’nın bağışlamayı kararverilemezlikle ilişkilendiren aporetik okumasıyla örtüşür.

Bu örtüşme özellikle, sorumluluk ve etik ilişkisinin ele alınması olarak karşımıza çıkar.

Öteki ile olan ilişkinin homojenize olması; sorumluluk, karar, etik ve politika için bir

tehlike taşır. Bu yüzden kapanmak, açıklığa engel olmak ve gelecek-olanın

engellenmesi önlenmelidir. Kısaca, farklılıkların göz ardı edilmesi burada dikkat çeken

temel problem olarak karşımıza çıkar. Ötekiyi başka yapan, benden ayrı kılan onun hem

kendinden başkaları ile olan ilişkisinde hem de benimle olan ilişkisinde homojenliğe,

tek-tipleşmeye karşı olan dirençtir. Öteki’nin öteki olabilmesi için, onun da içinde

olduğu politik bir sistemde, dünyada, yaşamda onu da etkileyecek olan kararın etik ve

sorumlulukla birlikte farklılığı destekler halde olması gereklidir. Farka yönelecek her

destek, ötekinin öteki olarak kalmasını sağlarken aynı zamanda da ben’in de ben olarak

kalmasını mümkün kılar. Farklı olanın, farkın kendisini ontolojik olarak kendi

varoluşunda taşıyan ve devam ettiren öteki için gelecek olan yaşam her zaman açık

olmalıdır; ancak bu sayede différance olanaklı olur ve gerçek gelecek mümkün

kılınabilir.

Öteki için sağlanabilecek her türlü etik ve sorumlu koşullar ile bir topluluğun

totalitesinden de mümkün olduğunca kaçınılma olanağını yaratır. Totaliteden kaçmak

elzemdir, çünkü farklılığın ve heterojenliğin olmadığı yerde ötekine, başkasına imkân

sunulmamaktadır. Bu bağlamda da öteki’ne karşı yerine getirilebilecek sorumluluktan

bahsetmek olanaksız olacaktır. Sorumluluk ve karar ortadan kalktığı durumda ise

etikten bahsetmek zorlaşacaktır. Açık olmak, ötekine olanak vermek, başkasını

118

başkalığı içinde kabul etmek etik ve de politik bir sorumluluktur. Bu sorumluluk, kendi

kimliğine açık olmak kadar, başkasına da açık olmak anlamına gelir. Böylesine önemli

bir açıklık ise totaliteryanizmden ve ben-merkezcillikten kaçınmanın esas yoludur

(Gormley, 2012: 406). Ötekine olanak sağlayacak her eylem, aynı zamanda, etiktir ve

sorumluluğun konusudur. Bağışlamaya konu olan eylemlerin adalet ile irtibatı ise,

ancak, eylemler ise etik ve sorumlu kararın anlaşılabilmesi üzerinden ele alınabilir.

2.3.2 Jankélévitch: Anlama ve Bağışlama

Vladimir Jankélévitch, anlama ve bağışlama ilişkisine bir ufuk meselesi olarak yaklaşır.

Sistematik olmayan bir sistem üzerinden ele aldığı kavramları ve konuları incelerken bu

bağlamda kendisinin de spesifik bir felsefesi olmadığı noktasını ortaya koyar

(Jankélévitch, 2005: xiii). Bu açıdan, Jankélévitch’in görüşlerinin Derrida’nın aporetik

yaklaşımı ile örtüştüğü söylenebilir.

Jankélévitch düşüncesinde; zaman, adalet, dostluk, erdem, doğruluk, tevazu gibi

kavramların başlangıç, oluşum ve zamanla olan ilişkileri öne çıkar (Jankélévitch, 2005:

xviii). Genel anlamda Jankélévitch’in düşüncesinde erdem iki farklı biçimde mevcuttur;

başlangıç erdemi ve süreklilik erdemi. Erdemi bu şekli ile ikili ayrıma vardırmasının

nedeni ise, yaşamın an ve aralık arasındaki bir diyalektiğe konu olmasından

kaynaklanmaktadır. Daha önce bahsedilen kavramların –zaman, adalet, dostluk,

doğruluk, tevazu- erdem ile olan ilişkileri ise aralıkta bulunduklarında cesaret, sevgi,

yardımseverlik ve tevazu gibi unsurları ortaya çıkarmalarından gelir. Bu kavramlar ve

aralıkta bulunan ve doğrudan erdem ile ilişkide olan meseleler başlangıç, an, aralık ve

süreklilikle de doğrudan ilişkilidirler (Jankélévitch, 2005:xviii). Bu kavramların

özellikle de erdem konusunun Jankélévitch düşüncesi ile olan bağlantısı ise irade

konusunda gizlidir.

Bu bağlamda bir kişi bir eylemde bulunduğunda veya bu eyleme gönüllü olduğunda

erdemi, ahlaki kuralları ve “iyi”yi yaratır. Ancak bu yaratma tek seferlik olmadığı gibi

ahlaki eylem sürekli olarak yeniden ve yeniden başlar. Bir kişi, eylemi yapar yapmaz,

her şey sil baştan başlar ve bu bağlamda da her an yeni bir şey yeniden yaratılmalıdır.

Yeniden yaratma meselesi sadece eylemin, ahlaki kuralların veya erdemin yeniden

119

yaratılması olarak ele alınmaz, erdemin değeri de yeniden yaratım sürecinde ortaya

çıkar (Jankélévitch, 2005: xviii).

Jankélévitch düşüncesinde sevgi ve iyi niyet temaları, daimi olarak, kötülükle girilen bir

çatışma üzerinden ele alınmaktadır. Sevginin, buna bağlı olarak da niyetin Jankélévitch

düşüncesinde belirli bir tanımı olmamasına rağmen sevgi, ahlaki olanın başlangıcı

olarak yer almaktadır. Özgür irade ile insan kötü bir eylemi veya iyi bir eylemi

seçebilmektedir. Bu seçimle birlikte de bir insanın her an yüz yüze kaldığı bir durum,

yani sürekli olarak yaratmak, tanımlamak ve yeniden-tanımlamak ihtiyacı devam

etmektedir (Jankélévitch, 2005: xviii-xix).

Jankélévitch’in bağışlama üzerine yazdığı eserler arasından en kapsamlı olan eseri

Forgiveness’te anlamak ve bağışlamak arasındaki ilişki önemli yer tutmaktadır.

Jankélévitch felsefesinde bağışlama konusunun ağırlık kazanması, II. Dünya Savaşı

sonralarında öne çıkan meselelerle kurulan irtibatlarda gözlemlenmektedir. Geleneksel

anlamda felsefe, bağışlama/bağışlanmayı dini ve teolojik alanlarına bırakmıştır. Ancak

özellikle bağışlama konusu adaletsizliğe, kötülüğe nasıl karşılık verileceği konusunda

yalnızca felsefeyi değil birçok alanı ilgilendiren bir konudur. İradenin ve niyetin her

şeyi yapabilmesi kapasitesi olmasına rağmen, yapılanı geri alma gibi bir özelliği yoktur.

Bu durumda bağışlama ayrı bir noktada durmaktadır; yapılan geri alınamaz ancak

bağışlama sayesinde yapılan yanlış, işlenen hata sanki olmamış gibi bir etki bırakır.

Jankélévitch bağışlama hususunda, onun bir “şey” veya “eylem” olmadığını, olabilirse

bir ufuk veya ideal, bir limit olabileceğini işaret etmektedir. Bu açıdan bakıldığında;

bağışlama için söz konusu edilebilecek herhangi bir kriter mevcut değildir. Buna göre;

bir kişi her seferinde bağışlamaya kalkıştığında, bağışlamayı yeniden yaratmaktadır

(Jankélévitch, 2005: xxi). Bağışlama, her şeyi bir “an”da silebilir, yeni bir sayfa

açabilir, yapılanı yapılmamış gibi kılabilir ve aynı zamanda geçmişi de bellekle olan

ilişkisi sayesinde yanlıştan arındırabilir. Bağışlama bir “an”lık bir durum olduğuna ve

her bağışlamada “bağışlama” yeniden yaratıldığına göre, bağışlama ile “an” ve “aralık”

ilişkisi oldukça güçlüdür ve zaman zaman da iç içedir.

Jankélévitch’e göre gerçek bağışlamanın gerçekleşebilmesi için, başka bir insanla

gerçekleşen “gerçek” bir ilişkinin olması gerekmektedir. Bağışlama, kötü bir “eylemin

120

arkasındaki insanı tanır; bir kişi, diğerinin yaptığı eylemi bütünüyle bağışlarsa, zamanın

yaraları iyileştirmesine izin verirse ve aynı zamanda da bu kadarının yeterli olacağını

düşünürse, bu eylemler bağışlamanın gerçekleşmesi yolunda gerekli zemini

hazırlayabilir. Bunlar gerçekleşirken, bağışlamanın nedeni veya amacı belirlenir ve

bağışlama belirli bir amaç uğruna yapılırsa; mucizevi, olağanüstü ve gerçek olan

bağışlama fikri çöker ve yerini uzlaşmaya, ılımlılığa, mazur görmeye bırakır

(Jankélévitch, 2005: xxi).

Derrida’nın Jankélévicth okumasında dikkate çarpan unsurlar mevcut olmakla birlikte

bağışlama konusunda her adımda onunla parallel bir yolda olduğunu söylemek tam

olarak Derrida’nın şiddetle kaçındığı kavramları yüceltmek anlamına gelebilir. Derrida

ile özellikle Jankélévitch’in bağışlamanın imkânsızlığı üzerinde olan düşüncelerinin ile

ikisinin bir yere kadar aynı çizgide olduklarını söylemek mümkündür. Bağışlama,

unutuşa dönüşmemelidir, bir başkası adına da –kurban- bağışlamama ödevi ile de

unutmamanın anlamının yitirmemesi için uğraşmaktadır (Derrida, 2015: 26).

Derrida ve Jankélévitch, bağışlama meselesinde çok temel bir noktada farklı yollardan

gitmişlerdir. Jankélévitch, bilgiden başka bağışlamanın olmadığını vurgular.

(Jankélévitch, 2005: 68) “Anlayış”, bağışlamanın yerini alır ve onu boş bir hale getirir.

Bu bağlamda bağışlama genel anlamı ile bu bir anlama ve anlamlandırma hareketidir.

Ancak karşıt bir görüş bağlamında ele alındığında, bağışlama anlayıştan veya anlama

yetisinden uzaklaşabilen bir şekilde de formüle edilebilmektedir. Anlamanın,

bağışlamak anlamına gelmesi, genel anlamda evrensel bir görüş ile ortak paydaya

indirilme çabası, bağışlamanın ikinci kişi ile doğrudan ilişkisini arka plana almak

demektir. Buna göre bağışlama, evrensel bir üçüncü kişiye referansla hareket eder

(Jankélévitch, 2005: 68).

Evrenselleştirilmenin yanında anlamak ve bağışlamak arasında daha özel ve daha içsel

bir ilişki de bulunmaktadır; anlamak yalnızca insan ırkının kendi arasındaki iletişimden

ziyade anlayan öznenin bu iletişime de bağlı olarak “kendi”sinin geçirdiği dönüşüm de

önemlidir. Anlamak yalnızca insanın bir başkasına dost olmasını sağlamaz, insanın

kendisine de dost olmasını sağlar. Bağışlama meselesini anlamak ve anlamlandırmak,

öfkeyi, hıncı, nefreti ve utancı da azaltır. Bu temel ise, adeta duru bir bilgi için yatıştırıcı

gibidir (Jankélévitch, 2005: 70). Bu bağlamda da anlama –intellection- geçmişin ve

121

hatanın getirdiği ve yarattığı olumsuzlukları ortadan kaldırarak yeni bir dünya inşa

ederek insanın huzura kavuşmasına yardımcı olur. İçsel bağlamda yaşanan bu iyileşme

ile kişi, aslında temelden da bir dönüşüm geçirmektedir. Bu durumda anlama, geçmişle

olan ilişkisi kadar gelecekle de oldukça yakın bir ilişki içerisindedir. Ancak anlama ve

bağışlama ilişkisini daha da karmaşıklaştıran ve incelenmesi gereken başka durumlar da

söz konusudur. Özellikle de geçmiş ve gelecekle bağlantılı olarak bağışlama devreye

girdiği noktadan itibaren, bir şeylerin durulması, insanların sakinleşmesi, acıların

dinmesi gibi durumlar söz konusu olduğunda, huzurun kendiliğinden ortaya çıkmadığı

sonucuna varılabilir.

Huzur ya da sükûnet kendiliğinden ortaya çıkmaz. Huzurun kazanılması; kızgın olan,

hatanın yöneltildiği ve bunların sonucunda da kendine göre acı ve sıkıntı çekmek

zorunda olan kişi henüz bilmediği ve deneyimlemediği bir çatışmada, çelişkide veya

kavgada yer almak zorundadır. Ancak bağışlama denkleminde kinin veya nefretin,

değişerek yerini yatıştırıcı bir hale bırakması, yine nefretin karşıtı ile içine girdiği bir

değişim ve iletişim sürecinden geçmesi gerekliliğini ortaya koymaktadır. Ancak ve

ancak bu sayede gerçek anlamda bir anlama gerçekleşebilir ve paralelinde de nefretin

yerini huzura bırakması söz konusu olabilir

Bağışlamanın veya bağışlanmanın olabilmesi için ortada bir eylemin olması gerekliliği,

mağdurun ve eylemin nitelendirilmesi ile suç veya hata sayılabilecek eylemin faili olan

suçlunun varlığını gerektirmektedir. Bağışlama gibi önemli bir konu ile bağlantılı olan

bu kavramların temeline inilip bu kavramların kapsayıcı bir anlam süzgecinden

geçirilmesi önemlidir. Suçun varlığından ve eylemin sonuçlarından bahsedildiğinde,

Jankélévitch için bağışlamanın koşullarından da bahsedilebilir. Bu durumda suçlu, af

dilerken mahçup olursa, itirafta bulunursa, pişmanlık duyarsa, kendi kendini suçlarsa ve

nihayetinde suçunun cezasını çeker ve günahını da üstlenirse veya kefaret ve barışma

amacıyla af dilediği kişi ile özdeşleşirse bağışlama bahşedilebilir (Derrida, 2015: 29).

Ancak konu, koşul veya imkânlılık noktasına geldiğinde Derrida ile Jankélévitch’in

farklı bağlamlarda hareket ettiklerini vurgulamak gereklidir. Derrida, bağışlamanın

anlamında, bunu talep etmeyen, pişmanlık duymayan, itirafta bulunmayan, kendini

düzeltmeyen ya da günahlarının bedelini ödemeyen bir kişiye için bile bütün kimliklerin

ötesinde, ne kadar kutsal olursa olsun ekonomik bir ilişkinin de ötesinde kefareti,

122

uzlaşmayı, pişmanlığı reddetme çabasının var olabileceğini vurgular (Derrida, 2015:

30).

Bağışlama, Tanrı’nın özelliklerinden birisi olarak hemen her dinde ve kitapta yer

almaktadır. Bağışlama ve Tanrı arasındaki ilişki daha ilahi veya uhrevi bir alan olarak

karşımıza çıksa da Jankélévitch’in üzerinde durduğu iyilik, kötülük ve anlama

eksenlerinde konu incelendiğinde insanoğlunun işlediği ilk günaha ulaşılması

mümkündür. Buna göre, suçun suç olabilmesi için bir kişinin o eylemi işlerken salt kötü

olması gerekmektedir. Ancak Jankélévitch bu durumu, niyetlerin oldukça karışık olması

ile ele alır. Buna göre, genel anlamda “kötü” varolan bir şey değildir (Jankélévitch,

2005: 71). Bir şeyin tam olarak kötü veya iyi olduğunun bilinebilmesi için; iyi ve kötü

arasındaki mesafeyi de iyi tanımlamak oldukça önemlidir. İyi ile kötü arasındaki

mesafenin veya “fark”ın bulanıklaştığı noktada ise kişi yaptığı eylemin kötü olduğunun

ayırımında olmayabilir. Böyle bir durumda, yalnızca eylemin sonuçları dolayısıyla

eylemin kötü olduğu deneyimlenebilir.

Jankélévitch’e göre suçun, anlatı olarak insan tarihinde ilk ortaya çıkışı, Adem’in

Tanrı’nın sözüne karşılık yasak elmayı tatması ile gerçekleşmiştir. Jankélévitch’in bu

hususta vurguladığı nokta, Adem’ın yasağa karşı gelip, eylemi ifa ederken, hem suçlu

hem de suçsuz olduğu yönündedir. Suçludur zira; Tanrı, sözünü dinlemediği için, hiçbir

muhtemel bir af söz konusu olmadan onu sonsuza kadar saadet bahçesinden kovmuştur.

Mazur görülemez bu suç mutlaka cezalandırılmalıdır. Adem, elmayı Söz’e karşı gelerek

tattığı için, henüz o anda masumiyeti ortadan kalkmıştır. Bu masumiyeti tekrardan

edinmenin imkânı yoktur. Diğer yandan Adem suçsuzdur, zira yalnızca dikkatsizce

davranmıştır. Adem’in bu davranışı kolaylıkla bağışlanabilir. Nitekim bu eylemin amacı

Tanrı’nın sözüne karşı gelmek değil, onun hakkında bilgi edinmektir. Bu noktada öne

çıkan mesele, insanın kötü niyetle davranırken veya bilgisizliği seçerken yaşadığı

sıkıntının, bağışlama ve bağışlanmanın bir alternatifi olan mazur görme ile olan

ilişkisinden kaynaklanan sıkıntıdır (Jankélévitch, 2005: 72).

Bağışlama ve anlama, yalnızca kişinin kendisine yönelen bir şey olmaktan da çok,

“öteki”lere de açılmaktır ve onlarla yüz yüze gelmektir (Jankélévitch, 2005: 86).

Anlama ile birlikte öyle ya da böyle bir şekilde kişi kendisini ötekine açılmış halde

bulur. Bu sayede, kişi ötekine karşı gittikçe değişen ve gelişen bir sempati besler ve

123

olgunlaşır. Sempatinin oluşabilmesi için de bir bakıma sevgi denilen şeyin oluşabilmesi

ve imkânının mümkün olması gerekmektedir.

Bağışlamak, huzur ve barış için oldukça cesaret gerektiren ve büyük bir tekliftir. Ancak

yine de bağışlamak için, her şeyin bağışlanması gerekmektedir. Buna paralel olarak her

şeyi anlamak ve anlamlandırmak mümkün değildir. Bu nedenle, anlama söz konusu

değilse, bağışlamadan da bahsetmek oldukça yersiz olacaktır. Ancak bağışlama ve

anlama konusundaki çelişkiler ve zorluklar yalnızca bunlarla sınırlı değildir. Yine de

her şeye rağmen, anlamak için sevginin etkisinin aynı anda oluşması gerekir

(Jankélévitch, 2005: 88).

Kötülük meselesinde Jankélévitch’in özellikle vurguladığı bir nokta ise, bağışlamanın

kötülük kadar güçlü olmasıdır (Jankélévitch, 1996: 553). Bağışlama ve kötülük

ilişkisine dair bu çıkarım, ikisinin de güç veya etki bakımından birbirlerinin muadili

veya eşiti olduklarına değinmekten ziyade, bağışlamanın, kötülüğün üstesinden

gelebilecek kadar güçlü olduğu vurgusunun ortaya konmasıdır. Ancak toplama

kamplarında söz konusu olan ve tarif edilmesi bile oldukça zor olan insanlar tarafından

yine insanlara yapılan dehşetin büyüklüğü ve inanılmazlığı, bağışlamanın –

Jankélévitch’in özellikle vurguladığı mucizevi ve olağandışılığı- gücü ile bunların

unutulmasına ve yeni bir gelecek kurulabilmesini imkânsızlaştırır. Kötülük o kadar

büyüktür ki, bağışlamanın gücü bile suçun insanları aşmasının önünde bir engel olarak

duramaz. Bu noktada, mağdur olan maruz bırakanla bir ilişki içerisine giremez.

Böylelikle de mutlak olan ve bağışlama ile anlama denkleminde önemli bir unsur olan

mutlak sevginin imkân ortadan kalkar.

Jankélévitch, bağışlanamaz olanın bağışlanabilir olabilmesi için veya unutmanın

mümkün olabilmesi için sürecin öneminden bahsederken, bağışlamanın mümkün

olabilmesinin zamanla ilgili olabileceğini vurgulamaktadır. (Jankélévitch, 1996: 553)

Zaman, yaraları iyileştirmek bakımından ve bağışlama ve unutma açısından oldukça

etkili olmasına rağmen, telaffuzda karşılığının neredeyse imkânsız olan ve insanın

anlama ve anlamlandırma yetisinin oldukça dışında kalan bu dehşet anlarının ve

eylemlerinin etkisinin azalması için neredeyse etkisiz kalacaktır. Dünyada her zaman

insanlığa karşı suçlar işlenmiş ve işlenmeye de devam edecektir. Bu eylemleri yapanlara

karşı cezalar kaldırılamayacak, ancak zaman da bunların unutulmasına müsaade

124

etmeyecektir. Ancak bu kötücül eylemleri yapanlardan geriye kalanların

cezalandırılması ne maksatla olacaktır? O insanlar gerçekten bu suçları yüklenebilmekte

midir? Her şeyden de ötesinde bu eylemlere maruz kalan insanların hissettikleri

güçsüzlük ve yok edilmişlik ve özellikle de maruz bırakılma durumu onarılamaz bir

durumdadır. Şimdide kül olanlara hayatı hiç kimse yeniden sunamaz ve yine hiç kimse

suçu işleyene, suçuna orantılı olarak bir ceza vermeye de muktedir değildir. Bu

bağlamda da bahsi geçen eylemlerin hiçbir biçimde telafisi de mümkün değildir

(Jankélévitch, 1996: 558).

Kötücül eylemlerin en şiddetlilerine maruz bırakılanlardan ve Auschwitz’ten sağ

kalanlardan birisi olan Jankélévitch, onlara unutmaları ve bağışlamalarının sorulup

sorulamayacağı meselesini sorgulamaktadır (Jankélévitch, 1996: 565). Berlin’i ikiye

bölen duvarla birlikte Yahudilerin büyük bir kısmını Berlin’in diğer tarafında ölüme

terk edilmiştir. Büyük bir hiçliğin, ölümün ve dışlanmışlığın ortasında bırakılmanın ve

dahası ölüm kamplarında çocuklardan yaşlılara kadar hemen herkesin korkunç

deneylere, eylemlere, işkencelere maruz kalması ve bunun da “modern” devlet eli ile

gerçekleşmesi bağışlama açısından oldukça şizofrenik bir durum yaratmaktadır. Bu

durumda hangi bağışlamadan söz edilebilir? Zamandan söz edildiği anda, belirli bir

zaman aşımı söz konusu olduğunda şimdilerde her şey yerli yerindedir, bağışlama

gerçekleşmiştir ve suçlular bağışlanmış ve kefaretlerini ödemişlerdir. Ama bu

kötülüklerin ve böylesine kötücül neticesi olarak Jankélévitch, bağışlamanın ölüm

kamplarında öldüğünü ifade eder (Jankélévitch, 1996: 567). Çünkü yapılanlardan ötürü

bir özür dilense de, bağışlama ve bağışlama söz konusu olsa bile bunu yapmaya

muktedir kimse yoktur. Bu duruma maruz kalanlardan hiçbiri yaşadıklarını kolayca

unutamaz. Unutma gerçekleşmeden, yaşanılanlar kişisel olarak bellek saraylarında yer

etmeden ve bu kötülüklere dehşetlere maruz kalanlar için, kendileri adına geçmişlerini

silip, sanki hiçbir şey olmamış gibi davranarak yaratacakları alternatif ve mucizevi bir

şekilde yeni bir gelecek söz konusu olamaz. Bu yüzden bağışlama ölüm kamplarında

ölmüştür.

Ölenlere ve tüm korkunç eylemlere maruz kalanlara karşı olan sorumluluk, onlara olan

bağlılığa ve sadakate dayanır. Böylesine bir konu geçmişle bağlantılıdır ve geçmişin

bugüne gelmesi, unutmayı çağırması gerekmektedir. Ama yine de geçmişin, ortak bir

125

hafızaya da ihtiyacı vardır. Ölenlerin, işkence görenlerin, ayakaltına alınanların ve

yaşama şansları yok edilenlerin anısı uğruna Jankélévitch sorumluluğun savunulması

gereğini vurgular. Bu nedenle, Jankélévitch bir hafıza çalışmasının kurucu bir önem

taşıdığını vurgular. Ona göre böyle bir çalışma, ölen herkese karşı taşınan bir borç ve

sorumluluktur (Jankélévitch, 1996: 572).

2.3.3. Adorno: Holocaust’u Okumak

İkinci Dünya Savaşı’nın etkileri ile birlikte Frankfurt Okulu mensupları ve Adorno

kötülüğün araçsallıkla ilişkisini merkez alır. Adorno’ya göre Aydınlanma, insanın

özgürleşmesi idealinde ile insanlar üzerinde tahakküm ilkesi arasındaki bir gerilime

dayanır. Aklın araçsallaşması meselesi de varlık konusunda oldukça önemli bir noktada

durmaktadır. Aydınlanma ile araçsallaşan akıl, varlıkların niceliksel olarak özdeş

tutulmasına yol açarak her şeyin birbirinin yerine kullanılmasını mümkün kıldığı gibi

doğanın kendi varlığının göz ardı edilmesi ve insanın kullanacağı bir “nesne” haline

gelmesini de gerçekleştirmiştir. Bu nokta, insan aklının araçsallaşmasının sonucu olarak

ortaya çıkan “epokhal kriz”e karşı gösterilen eleştirel direnci de temellendirir (Yalçıner,

2015d: 127-128).

Adorno’nın Holocaust ve toplama kampları üzerinde düşünceleri de yine Aydınlanma

eleştirisi çerçevesinde gerçekleşmektedir. Toplama kampları modernliğin ve araçsal

aklın zirvesini ifade eder. Bu zirvenin toplumsal karşılığı ise mutlak bir rasyonellik

algısı ile buyruğa dönüşen yeni bir insanlık durumudur (Ostrove, 2013: 302). Adorno

bağışlama ve kötülük arasındaki ilişkiyi, Aydınlanma’nın sonucu olarak ortaya çıkan

yeni bir insanlık durumuyla ilişkili olarak ele alır.

Adorno’ya (1973) göre, insanlığın özgürlükten edilmesinin yeni bir “kategorik

imperatifi” olan Auschwitz, asla yeniden tekrar etmez. Böyle bir durumun aynıyla

yaşanması mümkün değildir (365). Bu noktada Adorno, kötülüğün en radikal ve şiddetli

halinin dahi nasıl olup da insanlık durumuyla bağlantılı hale geldiğini tartışır.

Adorno’ya göre bağışlama meselesine değinmek, ilk önce, aklın araçsallaşmasının ve

insan özgürlüğünün yitirilmesinin temsili olan bu yeni “kategorik imperatifi”i anlamayı

gerektirir.

126

Adorno düşüncesinde, insanlığın ve insana dair olan her şeyin tümden yok edilmesi,

Auschwitz tecrübesi üzerinden sembolize edilmektedir. Adorno için Auschwitz,

totalitarizmi ve bilginin güç üzerindeki etkisini açıkça ortaya koyar. Bununla birlikte

Auschwitz’de yaşananlar, rasyonalize aklın ve onun ürünü olan teknolojinin kullanımı

ile gerçekleşmiştir (Ostrove, 2013: 302). Aklın araçsallaşmasının bu zirve noktası,

insanlığın kendini içte tükettiği bir durumu sembolize eder.

Holocaust meselesinde Adorno, Kantçı bir miras olan kategorik imperatifin içeriğinin

değişmesini temel alır. Burada evrensellik ideasının sorgulanması esastır. Kant

felsefesinde kategorik imperatif, sadece kendisi için varolan ve başka herhangi bir amaç

doğrultusunda zorlama barındırmayan, bu nedenle de başka hiçbir koşula bağlı olmayan

kendinde olan buyruktur. Bu tartışmanın etikle ilişkisi açık ise de, Adorno’nun bu

içeriği kullanma açısı Holocaust’un yarattığı yıkımın kendine özgü karakteristiği

üzerinden belirgin hale gelir (Mate, 2006: 3).

 Ahlaki ve etik yasaların evrensel olup olmadığı konusunda oldukça dikkat çekici bir

vurguda bulunan Adorno’ya göre ahlaki ve etik yasalar soyut olarak bir evrensellik

sunmaktadır. Bu bağlamda ahlaki ve etik yasalar, evrensel değillerdir; çünkü hangi

olaylarla veya olgularla insanların ilgilenip ilgilenmediğine bağlı olarak bunların

evrensellik kazanıp kazanmadığı farklılık arz edebilir (Mate, 2006: 4). Evrensellik

ideasının bu hali ile sorgulanabilir olması, yeni kategorik imperatifin Auschwitz’le

birlikte negatif bir zamanda ve mekânda doğması sonucunu beraberinde getirmiştir.

Auschwitz’in evrensel olup olmadığı sorusu ise Adorno felsefesi içerisinde iki şekilde

cevaplanabilir. İlk olarak Auschwitz, tekil bir olaydır ve aynı zamanda acının, eziyetin

felsefi anlamda öne çıkmasıdır. İkinci olarak acı, zarar, kötülük gibi kavramlar yeni

etik/ahlaki imperatiflerin ortaya çıkmasında kurucu birer başlangıç momenti olarak işlev

görmektedir (Mate, 2006: 5).

Adorno Auschwitz’i değerlendirirken, suçludan çok suç eyleminin kendisine

odaklanmaktadır. Auschwitz ile insanlığa karşı işlenen suçlar ele alındığında, bunlar,

ölümün kimlikleşmiş hali olarak insanlığın ve felsefenin karşısında yer almaktadır. Bu

kimlikle ölüm olarak Auschwitz, insanlar arasındaki “fark”lılıkları ortadan kaldırmakta

ve bunu da soykırımı kullanarak yapmaktadır. Adorno için Auschwitz, kimliğin ve

idealizmin kendisini ölüm olarak tanıttığı yerdir. Aydınlanma bunu Auschwitz’den çok

127

daha önce başlatmıştır (Mate, 2006: 12). Aydınlanma ile her bireye farklılık katan tikel

olma durumu, herkesin birbirinin yerini tutabildiği hemen her bireyin de birbirleri ile

aynı veya benzer olduğu vurgusu oldukça kuvvetlidir. Bu açıdan bakıldığında “çok”

olan tekil bireylerin üzerinde en kuvvetli tahakkümü Aydınlanma ile ortaya çıkan ve

ekonomi ile birebir ilişki içerisinde olan kültür yapabilmektedir. Ancak her insan

başkadır ve her başka kendine özgüdür. Yine de insanlar üzerinde en kuvvetli

tahakkümü yine de toplum kurabilmektedir.

Walter Benjamin ile birlikte pek çok çalışma gerçekleştirmiş olan Adorno, tarihsel

travmalar ile ilgili de oldukça önemli konular üzerine eğilmiştir. Tarihsel travmalar ele

alındığında özellikle modern dönemde yaşanan travmalar, bireylerin bireysel bilincin

kırılması hususundaki en önemli unsurlardan sayılmaktadır. Adorno için modern kültür

ve politika, eleştirel ve bireysel bir eylemden ziyade daha çok bir grup veya topluluk

üzerine dayalı ve o gurubun kimliğinin ön planda olduğu eylem alanları olarak ortaya

çıkmaktadır (Meek, 2010: 39). Holocaust’tan sağ kalanlar ise yaşananların en önemli

kaynağı ve yaşayan bellekleri olarak oldukça önemli bir noktada durmaktadırlar. Bu

açıdan bakıldığında yaşananları tecrübe edenlerin deneyimleri ve bellekleri modernite

ile birlikte politika ve kültürde ne gibi değişiklikler gösterdiğinin anlaşılması açısından

önemlidir.

Modernite ile birlikte hemen her şeyde yaşanan değişim ve dönüşüm, kültürde de

durumu oldukça uç noktalara getirmeyi başarmıştır. Bu bağlamda Aydınlanma ve

modernite ile değişen bireysel bilincin en aza indirgenmiş hali ile ortaya çıkan grup

bilinci ve kimliği, faşist propogandanın ve kültür endüstrisinin en can alıcı unsurları

arasında yer alarak Holocaust’a giden yolu hazırlamıştır (Meek, 2010: 75).

Aydınlanma ile insan aklının araçsallaşması ve insanların da birbirlerinin yerlerine

ikame edilmesi, Adorno’nun Auschwitz üzerine olan düşüncelerinde oldukça önemli bir

noktada yer almaktadır. Kötülük, fiziksel olarak Auschwitz ile canlanmıştır ve bunun

tahlilinin yapılması, gelecekte bunun bir benzerinin yaşanmaması adına son derece

önemlidir. Aydınlanma düşüncesinin temel kavramları olan bilgi ve akıl araçsal bağlam

kazanmış ve etkin bir güce dönüşmüştür. İnsan aklı ve bilgisi ile doğaya ve kendisini

kuşatan çevresine karşı hakimiyet kurarken, aslında başka insanlar üzerinde de

hakimiyet kurmaya başlamıştır. Sonraki adımda ise bilgi ve akıl araçsal hale gelerek,

128

mutlak bir yapıya bürünmüş ve totalitaryen karakterine sahip olmuştur. İnsan üzerine

kurulan hakimiyet birkaç adım sonrasında ise toplama kamplarının uygulamaya

geçirilmesi ile kendi mutlaklığında en üst noktaya ulaşmıştır. Toplama kamplarında

insanlık dışı her türlü eyleme maruz kalan insanlar yalnızca sembolik birer örnek olarak

nitelendirilirken, Adorno’nun vurgulamaya çalıştığı şey acının da bir ifadesinin olması

gerektiğidir. İşkence çeken bir insanın ne kadar isyan etmeye veya bağırmaya hakkı

varsa, sonsuz acının da bir o kadar kendisini ifade etmeye hakkı vardır. Bunu başarmaya

ise ancak, katliamdan, yıkımdan sonra geriye kalan tanıklar, bellek ve sanat muktedir

olabilir (Copley, 2010: 2).

Sanat, bireyselliğin karşısındaki her türlü eylem, düşünce veya niyet için oldukça

önemlidir. Çünkü sanat bireyseldir, her zaman her seferinde bir başkası tarafından bile

olsa farklı biçimlerde ve açılardan yorumlanabilmeye açıktır. Aushcwitz’ten sonra şiir

yazmanın mümkün olamayacağının düşünüldüğü bir dönemde, sanat insanlığın

varoluşunun en önemli sesi olmuştur. Çünkü sanat hakikati göstermelidir. Auschwitz’te

yaşananlar gölgede kalmamalı ve yaşanan acının, insanlığın yok edilişinin,

konuşulamaz olanın ifade edilmesinin yegâne yoludur sanat. Yaşananların tekrar

etmemesi ve unutulmaması için de soykırım sanatı olarak devamlı hatırlatma görevini

de yine sanat üstlenir. İşte bu yüzden sanat hakikati konuşmalıdır ve ifade etmelidir.

Sanatın hakikati ifade etmesi sanatın siyasalla birbirlerine bağlanmaları gerektiği

sonucuna da işaret etmektedir.

İnsanlığa karşı işlenen ve her türlü evrensel etik ve ahlaki normlara karşı olan

Auschwitz’in gelecekte tekrarlanmasını engelleyen yegâne şey ise bellektir.

Auschwitz’ten geriye kalan sanat, şiir ve felsefe Auschwitz’in tekrarlanmasını

önlemeye odaklanmalıdır. Eğer bu alanlar, sözü edilen odağa hizmet etmezlerse sadece

barbarlığın farklı biçimlerine indirgenmiş olacaklardır. Auschwitz’in tekrarlanmasının

önlenmesi için Adorno’nun genel anlamda önerisi, yeni bir eğitim ve iletişim düzenidir

(Ostrove, 2013: 308).

Adorno için bağışlama meselesi, sadece acı çekmenin şimdiki hallerinin ortadan

kalkmasına bağlı değildir. Bağışlama ve bağışlanma tartışması aynı zamanda,

geçmişteki acıların hatırlanmasını ve belleğin daima canlı tutulmasını da gerektirir

(Adorno, 1973:403). Bu nokta, gerçeğin en gizli olduğu durumlarda bile, “aktüelize

129

edilmiş akılsızlığa” darbe vurulmasını ve hakikat arayışından hiçbir zaman

vazgeçmemeyi ifade eder (Adorno, 1973: 404-405).

2.3.4. Arendt: Kötülük Meselesi

Şiddetle olan bağlantısı açısından, kötülük, etik ve politikanın kesiştiği bir tartışma alanı

olarak öne çıkar. Kötülük ve şiddet, yalnızca yirminci yüzyılın değil, belki de insanlık

tarihinin en önemli konuları arasında yer alır. İnsanın gündelik yaşamının bir parçası

haline gelen ve hemen her anlamda etkisini gösteren şiddet, bağışlama ve bellek

tartışması açısından da önemlidir.

Arendt’in şiddet tarifi araçsallık özelinde ele alınmış olsa da, Arendt’e göre şiddet,

iktidar ve güç ile donatıldığında araçsallığından uzaklaşma ihtimalini de yine

kendisinde barındırır. Arendt için araçsal bir karakteri olan şiddet, kullanım amacına

uygun olarak kullanıldıktan sonra geçerli nedenini yitirme durumu ile karşı karşıya

kalır. Ancak şiddetin devamlılığı için gerekli olan şey iktidar ya da meşruiyetten çok

geçerli bir neden, haklılandırmadır (Çelik, 2016: 11). Şiddet, haklılandırıldığı ölçüde,

uygulanabilir görülür. Böyle bir yapı içerisindeki şiddet sona ermediğinde, araçsallık

vasfını yitirir ve amacı belirleyen unsura bağlı olarak varlığını devam ettirmeye başlar.

Şiddetin kavuştuğu bu yeni amaç ve dolayısıyla da araçsallık, onu mantığın ya da aklın

sınırları dışına sürükler. Soykırım suçunu işleten, radikal kötülüğü var eden,

bağışlanamayacak suçların gerçekleşmesine olanak ve zemin sağlayan, doğrudan bir

insan varoluşuna yönelik yok etme suçunu saf ve mutlak hale dönüştüren şiddet bu hali

ile araçsallığının önüne bizzat bir amaçsallık olarak konumlar.

Arendt’in şiddet üzerine ortaya koyduğu düşünceleri, öncelikli olarak şiddeti siyasal

olan’dan ayrı tutmakla başlar. Yine de saf bir şiddet araştırması ele almak yerine siyasal

olan diğer kavramlarla şiddet arasındaki ilişkinin Arendt tarafından incelenmesi

önemlidir.

Kötülük ve şiddet, Arendt düşüncesinden farklı bir çizgi ile Derrida felsefesinde de

özellikle bağışlama meselesi bağlamında ele alınan önemli odaklardandır. Derrida,

şiddet konusunda da sıradan, günlük şiddet karşısına saf, radikal şiddeti konumlandırır.

Şiddet saf ve normal olarak ayrılırken yüz devreye girer. Buna göre, sadece ‘ben’im

130

yüzümü gören ‘öteki’nin yüzü görünürdür. Etik olarak bir sorumluluk bu anda ortaya

çıkar, ancak şiddet henüz saf ya da mutlak olarak şiddet değildir, saf şiddet öteki ile

girilen bu etik ve sorumluluk ilişkisi tehlikeye girdiğinde saf şiddet haline bürünür

(Dick & Wolfreys, 2013: 303).

Şiddetin varoluş ile doğrudan bir ilişkisi olduğundan bahsedilebilir. Bu ilişki saf şiddete

yabancı olmayan bir varoluşu önceler. Ancak şiddeti belirleyen ilk şey varoluşla

arasındaki ilişki değildir. Çünkü varoluşla şiddet arasıdnaki ilişki saf ya da mutlak

olabileceği gibi aynı zamanda saf ya da mutlaklıktan uzak bir pozisyona da ait olabilir.

İlk şiddeti oluşturan şey yüklemdir. Bu durumda ol-mak fiili diğer bütün eylemlere ve

isimlere yüklenir veya onları bir şey ol-makla yükler ve zorlar (Dick & Wolfreys, 2013:

411).

Arendt düşüncesinde şiddet, kötülük gibi kendi başına bir kavram olarak ele alınmaz.

Daha çok şiddet, bir araç-amaç ilişkisi içerisinde değerlendirilir. Bu noktada Arendt’e

göre, iktidardan, zor ve kuvvetten farklı olarak şiddet daima araçlara muhtaçtır (Arendt,

2014: 10). Şiddetin bir araç olarak kullanılması ile özellikle şiddetin insanın eyleme

amacı açısından öngörülemez oluşu, şiddetin keyfilik ögesini de taşıyabileceği

ihtimalini vurgulamaktadır. Bu keyfiliğin geldiği nokta ise özellikle teknolojik açıdan

yaşanan her türlü ilerlemenin, şiddetin kendisinde varolan keyfiliğinden kaynaklı

olarak, insanlığa karşı olarak da kullanılabilme tehlikesine de taşımaktadır. Arendt’e

göre “İlerleme, geçmişi zaman süreğini kesintiye uğratmaksızın açıklamakla kalmaz;

aynı zamanda, gelecekte nasıl eylemde bulunmak gerektiğine dair bir kılavuz sağlar”

(Arendt, 2014: 39). İlerleme hakkında “iyiye” doğru yönelen bu açıklamayı eleştirel bir

başka tarif takip eder. “Bilimde ilerlemenin insanlığın ilerlemesiyle denk olmadığı bir

noktaya gelmiş olmamız bir yana, bilimsel ilerleme insanlığın sonunu telaffuz edebilir

hale gelmiştir” (Arendt, 2014: 42).

Arendt, şiddetin siyasal iktidar ile olan ilişkisine değinirken şiddetin, iktidarın en çok

göze batan dışavurumundan daha fazla bir şey olmadığını ekler (Arendt, 2014: 45).

Arendt, özellikle iktidarın güç, kuvvet ve şiddetle birlikte kullanılması bu kavramların

birbirinin iç içe geçmesine neden olduğu için, kavramlar arasında ayırım yapılmasının

yerinde olacağı hususu üzerinde durmaktadır. Arendt, iktidarın, tek bir kişinin

mülkünde olmadığı gibi, bir grup insan tarafından, onlar adına eyleme kudretiyle

131

donatıldığına işaret edildiğine dikkat çekmektedir. Kuvvet ise, bireysel bir durumu

işaret etmektedir. Bu bağlamda kuvvet, bir kişide içkin olan, özünde yer alan ve onun

karakterine ait olan bir niteliktir. Bu nitelik başka nesne ya da başka kişilerle kurulan

ilişkilerde kendini gösterebilir ama özde onlardan bağımsız olarak mevcuttur. Güç ise

gündelik dilde –özellikle şiddetin kullanım amacı baskı aracı olarak amaçlandıysa-

genellikle şiddetle aynı anlamda kullanılmaktadır (Arendt, 2014: 54-55). Şiddet doğası

ve özü gereği araçsaldır. Bu nedenle, tüm diğer araçlar gibi şiddetin de, daima amacın

rehberliğine ve onunla meşrulaştırılmaya gereksinimi vardır. Bu durumda başka bir

şeyle meşrulaştırılma ihtiyacındaki hiçbir şeyin, başka bir şeyin esası olamayacağı

tespiti öne çıkar (Arendt, 2014: 61-62).

Siyasal açıdan şiddet oldukça önemli bir konumdadır ve bu bağlamda onun önemi

iktidarın korunması yönünde tahsis edilmesi ile olumsuz sonuçlar doğurabilmektedir.

Şiddetin araçsal kullanımı ile ilgili olarak iktidarın şiddeti denetleyemediği veya kontrol

altına alamadığı noktada amaç ve araç planı bozulabilir.

Kötülük, siyasal bağlamının dışından genellikle dinsel ve mistik anlamda tartışmalara

konu olurken, insan anlayışının ve gücünün de ötesinde oldukça olağan dışı tanımlara

konu olur. Kötülüğün insan eylemine konu olması ise tanımlanması, betimlenmesi ve

başka insanlar tarafından anlamlandırılması oldukça güç bir meseledir. Bu açıdan

kötülüğün en radikal tezahürü ise Holocaus olarak karşmıza çıkar. Bir insan eylemi

olarak değerlendirildiğinde Holocaust, basit bir yanlıştan ya da hatadan çok, radikal bir

kötülük eylemidir (Formosa, 2007: 58). Bu noktada eylemin nedeni ve eylemin

yapılmasının haklılandırılması ayrımı söz konusudur.

Şiddeti, kötüyü ve kötülüğü eserlerinde ve felsefesinde oldukça başat bir rol atfeden

Arendt’e göre, bağışlama ve bellek ilişkisi açısındanöne çıkan en önemli mesele,

“kötülüğün sıradanlığı”dır. Şiddetle bağlantısı reddedilemeyecek olan kötülüğün

sıradanlığı, vahşeti, dehşeti, insanın araçsallaştırılmasını ve özellikle de insan yaşamının

nesnelleştirilmesine açığa çıkarır. Modernite ve homojenleştirme ile bu durumun

özellikle yirminci yüzyılda vuku bulması, bütün kötülüklerin sıradanlaşması ile at başı

gider (Lang, 1998: 266-267). Arendt’in kötülüğün sıradanlaşması vurgusu, Eichmann

davası ile ilgili olan deneyimleri ile yakından ilgilidir. Sayısız Yahudinin ölümünden ve

onlara uygulanan insanlık dışı muamelelerin sorumlusu olarak yer alan Eihmann, dava

132

sırasında Arendt için yukarıdan gelen emirleri uygulayan sıradan bir bürokrattır. Dava

sırasında onun yüzünde görmeyi beklediği acımasız, duygusuz ifadenin yerinde çaresiz

ve üzgün bir insan görürken, totalitenin insanları nasıl değersizleştirdiğini,

düşüncesizleştirdiğini tariff etmiş ve kötülüğün de modernite ve totalite ile nasıl sıradan

hale gelebildiğini vurgulamıştır. Arendt için totaliteryanizm, insanlık durumunun yeni

halini kuşatan bir tahakküm mekanizması olarak hayata geçer. Gündelik hayatın

şiddetin sıradanlaşması ile kuşatması, Arendt için insanlığa karşı suçların ardında yatan

asıl nedendir.

İnsanlığa karşı işlenen suçların cezalandırılması ve bağışlama/bağışlanma denkleminde

ele alınması oldukça zordur. Çünkü bu suçların hukuk içerisinde sınıflandırılması,

suçluların belirlenmesi ve yargılanması bilinen ve alışılan usullerden oldukça farklıdır

(Günal, 2015: 136). Özellikle Holocaust konusunda yapılabilecek her türlü yargılama

yetersiz kalacaktır. Bu açıdan Arendt’ten hareketle şu sorular ortaya konulabilir.

Kamplarda yaşanan bütün işkencelerin, kapatılmaların, ölümlerin, cinayetlerin dışında

yargılanması gereken asıl şey nedir? Suç, tüm bunları eyleme geçiren insanlarda mı,

yoksa eylemlerin bizzat kendisinde mi aramak gerekir? Yaşananlardan sonra görülen

davalarda genel anlamda amaçlar farklı olsa da, bu soruları hazırlayan yapısal temeller

cevapsız kalmıştır. İşte bu noktada Arendt için önemli olan Eichmann’ın, Hitler’in ya da

soykırımı eyleyen insanların yargılanmasının ötesindedir. Bu açıdan asıl yargılanması

gereken bizzat eylemin ta kendisidir.

Bağışlama meselesi bu noktada önem taşır. Toplama kamplarında tüm yaşananlara

rağmen gerçekten bir bağışlama ödevi söz konusu olabilir mi? Jankélévitch bu noktada

bağışlamayı reddetme hakkından bahsederken, Arendt farklı biz çizgiden ilerleyerek

bağışlama meselesinin bir özgürleşme meselesi olduğunu vurgulamaktadır. Bu sayede

bağışlama, geçmişin geçmiş olarak kalmasını sağlanmakta iken, aksi durumda bu hiçbir

zaman bitmeyen ve her daim kendini tekrarlayan bir eylem olarak kalmaya mecburdur.

Bağışlamanın mümkün hale gelmesi ise insan özgürlüğü için oldukça önemlidir

(Haddad, 2007: 15). İnsanların bu bağlamda özgür olabilmeleri için bağışlamanın

gerçekleşeceği o kırılma noktasında her iki tarafı da özgür kılabilecek bir niyet veya

rızanın ortaya çıkması gerekir. Bu sayede geçmiş geçmişte kalır ve bağışlamanın gücü

tam da burada ortaya çıkar. Bu durum, yeni bir başlangıç için de önemlidir. Arendt’e

133

göre: “yaptıklarına bağışlanmaları sayesindedir ki insanlar, özgür failler olarak

kalabilirler ve sürekli kafalarını değiştirmek ve yeniden başlamak arzusuyladır ki, yeni

bir şeylere başlayabilme gücünü kendilerinde bulabilirler”. (Arendt, 2000: 347)

Bağışlama, insanın kendisiyle ilişkiye girdiği bir süreç olmaktan çok başkalarının da

varlığını hesaba katmayı gerekli kılmaktadır. Başkalarının varlığını gerektirdiği için bu

durumda başkaları ile birlikte eylemsellik içerisinde bulunmak önemlidir. Buna karşın

asla bağışlanmaması gereken durumlar da söz konusudur. Buna göre Arendt

düşüncesinde suç işlemek ve bilerek kötücül bir eylemde bulunma gibi durumlarda

bağışlama söz konusu değildir (Arendt, 2000: 346).

Derrida ve Arendt üzerinden okunduğunda bağışlamanın iki farklı noktaya evrildiği

söylenebilir. Arendt için bağışlama, insanların bilmeden veya farkında olmadan

işledikleri suça yöneliktir. Bağışlama, öngörülebilen bir şey değildir, bu bağlamda suça

karşılık tepki olabilecek ve devamında da eylemler çemberini ortaya çıkartabilecek her

türlü ihtimali yok sayar. Bir tepkidir, ama beklenmedik bir yolla ortaya çıkar. Hem

bağışlayanı hem de bağışlananı özgür kılan yeni ve beklenmedik bir eyleyiştir

bağışlama. Bu açıdan bakıldığında bağışlama bir anlamda geri döndürülemez olandan,

tarafları öç, hırs, nefret gibi durumların içerisine girmekten alıkoyar. Radikal kötülüğün

bağışlanması meselesinde Arendt, bağışlamanın seçeneklerinden olan cezalandırma

üzerinde durur.

İnsanların cezalandıramayacakları bir şeyi bağışlamaktan da aciz olmaları ve

bağışlanamaz olduğu görülen bir şeyi de cezalandırmaktan aciz olmaları, insani

meselelerin yer aldığı kamusal alanının son derecede anlamlı bir yapısal ögesidir.

Bu, Kant’tan beridir ‘radikal kötülük’ adını verdiğimiz ve kamusal planda son

derece nadir görülen patlamalarından birine maruz kalan bizlerin bile hakkında pek

az bilgi sahibi olduğu suçların gerçek belirtisidir. Bütün bildiğimiz, bu tür suçları

ne cezalandırmanın ne de bağışlamanın mümkün olduğu, dolayısıyla zuhur ettikleri

her yerde radikal bir şekilde yıkıma uğrattıkları insani meseleler alanını ve insan

gücünün kuvvelerini aşmakta olduklarıydı… (Arendt, 2000: 348)

Derrida için politikada bağışlama meselesinin karşılığı yoktur. Ancak Arendt için

bağışlama politikanın konusudur. Derrida için bağışlamanın ideal hali, koşulsuz ve saf

olmasıdır. Karşılığında bir şeyin alınmadığı veya talep edilmediği, kendiliğinden olan

bir bağışlama her koşulun, karşılılığın ötesindedir. Böyle bir bağışlamanın, limiti,

miktarı, ölçüsü yoktur. Ama Arendt düşüncesinde bağışlama doğrudan politikanın bir

134

aracı olmasa da, yanlışa yönelik olarak ortaya çıkan kendiliğinden bir karşılıktır

(Schaap, 2005: 626).

Derrida düşüncesinde bağışlama politikayı aşar. Bunun nedenlerinden ilki, koşulsuz/saf

bağışlamanın bir araç olmamasıdır. Bağışlama tamamen “öteki”nin iyiliği içindir. Ama

bağışlama bir politikaya dönüştüğünde ve nihayetinde bağışlama politikası olduğunda,

bu durum, sonlandırmaya hizmet eder. Bu durumda bağışlama normların ve

normatifliğin buyruğuna girer. İkinci olarak, saf bağışlama koşulsuzdur. Bağışlama, bir

değiş-tokuş ekonomisine dahil olduğunda “bağış” karakterini yitirir ve değiştirici-

dönüştürücü gücünü yitirir. Üçüncü olarak, saf bağışlama bağışlayıcı ve bağışlanan

arasında dolaysız bir ilişkiye dahil olmalıdır; suçlu ve mağdur olarak iki tarafa üçüncü

bir taraf eklenmemelidir. Söz konusu üçüncü taraf işin içine girdiğinde af, uzlaşı,

onarım, tazminat, kefaret gibi unsurlar da bağışlama denklemine/ödevine dahil

olmaktadırlar. Derrida düşüncesinde bağışlamanın saf ve koşulsuz hali ile politikanın

konusu olduğunu söylemek güçtür (Schaap, 2005: 626). Çünkü saf bağışlama doğrudan

ve tekil ilişkiler içerisinde olmalı ve normatif bir bağlama konu edilmeye karşı

direnmelidir. Böyle bir pozisyon ancak bağışlamanın kendiliğinden kaynaklanabilir. Bu

pozisyon, öngörülemezdir ve her seferinde kendisini yeniden üretir.

Arendt düşüncesinde ise bağışlama politik olarak bulunmaktadır. İlk olarak, bağışlama

çoğulluğu varsayar. Bu nedenle bağışlama, herkese karşı aynı mesafede olduğu gibi,

aynı zamanda eşitliğin konusudur. İkinci olarak, bağışlama bir şeyleri başlatan bir edim

veya eylem olduğu için politika ile ortaktır. İnsanın eylemsellik ile mümkün olan

özgürlüğü, bağışlama ile de gerçekleşebilir. Bağışlama bu yapısı ile mevcut durum için

yeni bir eylemdir ve beklenmeyendir. Üçüncü olarak, bağışlama insanın özgürlüğünü de

politik anlama yüceltir (Schaap, 2005: 627).

2.3.5. Patočka ve Sorumluluk

Jan Patočka (1989,1996), fenomenolojiden hareketle, özellikle ihtimam ve sorumluluk

meseleleri üzerinde durur. Husserl ve Heidegger’in etkisiyle Patočka özellikle insanlık

durumuna ilişkin krizin etkilerini araştırmıştır (Abrams & Chvatik, 2011; Petříček,

2011). Patočka’nın fenomenoloji okuması Husserl ve Heidegger kadar, Sokrates, Platon

ve Aristoteles’ten beslenir.

135

Patočka’nın sorumluluk meselesine yaklaşımı, negatif Platonizmin kaynaklarını

anlamak için hayati bir önem taşımaktadır. Patočka için sorumluluk tartışmasının

doğrudan ihtimam (care) ile bağlantılı olduğu söylenebilir (Yalçıner, 2016b: 1299).

Patočka’nın sorumluluk üzerine düşüncelerinin önemli unsurları olan ihtimam ve

yaşam-dünyası kavramları, etik ve politik bağlamda birbirlerine eklemlenmektedirler.

Bu bağlamda insanın varoluşu durağan olmaktansa sürekli hareket halinde olan bir

dünyada olmakla (being-in-the-world) ile ilişkilidir (Evink, 2006: 257). Bu açıdan

bakıldığında mevcudiyet, açıklık anlamına gelmekte ve insanın devamlı olarak

kendisini dünyaya ve yine kendine açmasını ifade etmektedir. Bu açılma ise Patočka

düşüncesinde üç hareket ile gerçekleşir. Yaşamın ya da varoluşun üç hareketi ile

Patočka felsefesinde beden yeniden felsefe içinde konumlandırılır (Varsamopoulou,

2007: 577). Bu üç hareketten ilkini bağlanma oluşturmaktadır. Bağlanma, bedensel,

içgüdüsel ve duygusal bir kökleşme, doğal bir çevreye ve bir topluluğa kök salma

hareketidir. Bağlanma hareketi, insanları çevreleyen dünya ile yapılan güvenli bir

ittifaktır ve yerleşiklik halidir. İkinci olarak, yeniden üretim olarak açıklanan bu hareket,

kişinin çalışma zorundalığını yansıtır. Bu hareket, işlevsel ilişkilerin içerisindedir ve

emek bu hareketin önemli bir faaliyeti olarak tanımlanır. Üçüncü hareket ise, açılımdır.

Bu açılım, insanın dünya ile birlikte ya da dünyada-olmaklıkğın (being-in-the-world)’ın

gerektirdiği şekilde kurucu bir hakikat ilişkisini açıklar. Dolayısıyla açılım, diğer bir

deyişle hakikat, insan varoluşunun en önemli hareketidir. Hakikat ile insan; dünya ile ve

kendi ufku ile bir bütünlük oluşturur. Böylece insan, dünyayla ve bizzat kendi

varoluşuyla, kendi sonluluğu ve ölümlülüğü üzerinden bir ilişkiye girer. İnsanın dünya

ve kendi ile girdiği ilişki sonucunda, insan varoluşunun özgürlük ve sorumlulukla

nitelenmesi gerekliliği ortaya çıkmaktadır (Evink, 2006: 257).

İnsan varoluşunun bu üç hareketi arasında en önemlisi üçüncü harekettir. Açılma,

gerçekle veya açılımla doğrudan ilişkilidir. Çünkü insan, gerçek anlamda dünya ile

arasında bir sınır olmadan, kendi ölümlülüğünü, sınırlılığını, yerleşiksizliğini ve dünya

ile birlikteliğini kavrar. Böylece insan açılımla, ilk başta görünmez olanları da keşfeder;

dünya üzerindeki konumunu anlar, bunu kabullenir ve bunu dönüştürmek için de

eylemde bulunur. Bu anlamda kendi varoluşunu ve dünya ile birlikteliğini kavrayan

insan, bireysel olarak dünya üzerinde kendi özgürlüğünü gerçekleştirmeye de çalışır

(Varsamopoulou, 2007: 585).

136

Kriz meselesi, Patočka düşüncesinde önemli bir yer tutmaktadır. Kriz genel olarak onun

düşüncesinde modernlik ile vücut bulur. Çünkü modernlik, bilim ve teknolojinin

fenomenleri bir bütünsellik içinde ele almalarını ve böylece de onları denetlenebilir hale

getirmelerini ifade eder. Bu şartlarla birlikte hayatın üç temel hareketlerinden üçüncü ve

en önemli hareket imkânsız kalır. İnsan devamlı olarak çalışmak zorunda olduğu ve

yalnızca işlevsel ilişkilerini sürdürdüğü bir evrede sıkışır. Bilim ve teknoloji ile birlikte

yükselen yeni bir tür nesnelcilik ile insanın varoluşunun hakikat ile olan bağlantısı

kaybolmaktadır ve böylece de devamlı kendisini tekrarlayan bir kriz kültürü daimi olur.

Lebenswelt’in anlamının böylesine hapsedilmesi de anlamın kaybolmasına neden

olmaktadır. Bu ise ruha ihtimam göstermeye ve hakikat içinde yaşamaya önem

vermeyen ve dinamizmden –değişimden ve dönüşümden- yoksun bir insan varoluşuna

yol açmaktadır (Evink, 2006: 259). İnsan yaşamının üçüncü harekete geçilmemesi ile

söz konusu olan, hem anlam krizi hem de eylem krizidir. Çünkü insan, kendi

varoluşunu apaçık ve gerçek şekilde üçüncü hareketin başlangıcında anlamaktadır.

Buna paralel olarak da, dünya üzerinde hem dünya ile hem de başkaları ile ilişki

içerisine girmektedir. İnsan, bu açıdan bakıldığında üçüncü aşamada kendi

sorgulamasını yapar ve böylece önünde yeni ufuklar belirir. Bu noktada fenomenlerin

kendiliğindenliğinin farkındalığı ile ilişkilidir. Ancak insan, aynı zamanda kendisine,

başkasına veya topluma olan yönelimini ve konumunu da kendisi belirler. Bu da

beraberinde sorumluluk ve ruha özen göstermeyi getirir.

Sorumluluğun Patočka tarafından ele alınmasında öne çıkan temel nokta, ruha ihtimam

göstermek üzere anlamın ve anlama çabasının önceliğine yaklaşmaktır (Yalçıner

2016b). Ancak üçüncü hareketten yoksun olan insan, modernizmin sunduğu nesnellik

ile kendisini, başkasını ve toplumla olan ilişkisini sorgulamadan ve kendisini yeniden

konumlandırmadan yaşamaya devam eder. İnsanın kendi varoluşunu sorgulamaması, o

insanın anlamdan yoksun kalması anlamına gelir. Aynı şekilde kendi varoluşunun

sorusunu üretmeyen insan, kendi yaşamına dair değiştirici ve dönüştürücü dinamiklere

ve potansiyele sahip olduğunun da farkında olmayacaktır. Bu nokta, Patočka için

kapsayıcı bir eylem krizini ifade eder. Sorumluluğun varoluşun anlamıyla ilişkilenmesi

politikanın rolünün konumlandırılması açısından da önem taşır.

137

Patočka’ya göre sorumluluk ve politika ilişkisi kendisini “hakikat içinde yaşama” olarak

gösterir (Evink, 2006: 268). Patočka düşüncesinde sorumluluğun kaynağı, insanın

varoluşunun üçüncü hareketinde, yani kendi varoluşu ve dünya ile ilişkiye geçtiği

noktada ortaya çıkmaktadır (Evink, 2006:268). Bununla birlikte, Patočka için

sorumluluk aynı zamanda belleği de her daim canlı tutan bir ihtimam meselesi olarak

öne çıkar.

Patočka açısından sorumluluk ve ihtimam arasındaki ilişki, aynı zamanda, yalnızca

anlamanın konusu olan “hakikatin potansiyelitesi” ile irtibatlı değildir, aynı zamanda bu

ilişki, “adalet meselesinin aktüelitesi” ile bağlıdır (Yalçıner, 2016b: 1305). Bu noktada,

Patočka “ruha ihtimam göstermeyi”, “sorumluluk politikasının etiko-politik çerçevesi”

olarak ele alır (Yalçıner, 2016b: 1304). Bu açıdan, varlık krizinin önemli noktalarından

birisini ifade eden ruhun unutulmuşluğu, aslında “eidetik” bir özelliğin yansıması olarak

belirir. Bu “eidetik” özellik, insan varoluşunda idea ve form, potansiyelite ve aktüelite

arasında süregiden ontolojik bir gerilimde kendini gösterir (Yalçıner, 2013c:7; 2016b:

1305). Ruha gösterilen özen ise insanı içsel olarak değiştiren ve dönüştüren şeydir. Bu

aynı zamanda da ruhun “gerçek”le olan doğrudan ilişkisinin sahici bir varoluşa doğru

yol alması ile de ilişkilidir.

Patōcka felsefesinde sorumluluk sorusu, insan varoluşunun cevabı niteliğini taşırken,

aynı zamanda başkalarına karşı evrensel bir sorumluluk içinde olma haliyle de ilgilidir.

Bu nokta, aynı zamanda, insanın sonluluğunun getirdiği acı ve sıkıntıların da kutsal bir

şeye dönüşmesini sağlamaktadır (Matustik, 2007: 51). İnsanın sonluluğu, başkaları

karşısındaki ve onların üzerindeki sorumlulukları sayesinde daha büyük ve kutsal bir

amaca bürünmektedir.

Sorumluluğun anlamının ne olduğuna dair en önemli izlerden birisi ise tam anlamı ile

“insan” olma hali ile doğrudan ilişkilidir (Chvatik, 2011: 267). Patočka, bu önemli

kırılma noktalarının ve soruların cevaplarını Antik Yunan felsefesinde aramaktadır. Bu

bağlamda Patočka (1989), özgür ve sorumlu bir ruh olarak insanın kendi payına düşen

her şeyi yerine getirme zorunluluğunda olduğu sonucuna varır. Aynı şekilde varoluşun

üç hareketini de deneyimleyen ruh, kendi kaderini ve buna paralel olarak da kendi

yolunu seçebilme kapasitesine de sahiptir (Chvatik, 2011: 270).

138

Bu noktada neredeyse birçok sorunun önemli bir unsuru olan “iyi” ideası, ruh ve

sorumluluk meselesinde önemli bir noktada yer almaktadır. Bu şekilde “iyi”, Hristiyan

öğretisinden kaynaklı olarak aşkınsal bir konumda bulunmaktadır. İyi’nin konumlandığı

aşkınsallık, insanın varoluşunu aşar ve insanın anlayışının ötesinde kalır. İyi’nin

aşkınsallığı insanın sonluluğunu aşarak, sonsuz Tanrı düşüncesi ile bütünleşir. Hristiyan

öğretisinde aşkınsal boyuta bürünen “iyi” Tanrı’nın sonsuz yardımsever veya iyiliksever

olması ile karakterize edilir. Ölümlü olan insan, sonsuz iyilik sahibi olan Tanrı

karşısında ne kadar çaba sarf ederse etsin, her zaman suçludur. Sonsuz ve aşkınsal

biçimde iyi olan Tanrı karşısında ölümlü insan arasındaki ilişki her zaman asimetriktir.

Tanrı karşısında ölümlü ve suçlu olan insan ise kendi varoluşunun getirdiği sıkıntı ile

yüzleşmektedir. Kendi varoluşundan kaynaklanan bu sıkıntı karşısında insan, yaratıcısı

olan Tanrı ile doğrudan ilişki kuramamaktadır. İnsan, kendisini aşkın Tanrı’nın

gözünden gördüğünde ise, her zaman için bir günahkârdır ve O’ndan günahları için

bağışlanmayı talep eder. Ruh, ölümlü insan ile aşkın, sonsuz iyi olan Tanrı arasında

içten ve samimi bir ilişkinin tek yoludur. Bu anlamda da gizli olduğu kadar kutsaldır.

Bu ilişki ile birlikte insan, kendisini Tanrı’nın gözünden gördüğü ve onunla doğrudan

ilişki kurması ile birlikte bir birey olur. Patočka’dan aktaran Chvatik’in de vurguladığı

üzere, ruh insan ile Tanrı arasında kurulan ilişkinin kutsal ve gizli unsuru olarak

karşımıza çıkar (Chvatik, 2011: 271). Sonsuz ve aşkınsal bir iyilik sahibi olan Tanrı

karşısında insanın daimi olarak günahkâr ve borçlu olması sorumluluğun da kökenidir.

Bu nokta, Patočka’nın bağışlama tartışmasına bağlandığı noktayı da açığa çıkartır.

Derrida, Patočka’nın sorumluluk meselesine getirdiği onto-teolojik bağlamı özellikle

Heidegger üzerinden okuyarak varlığın potansiyel ve aktüel vasıflarına referansla ele

alır (Yalçıner, 2013a). Bu onto-teolojik okuma açısından din, sorumluluğun ne

olduğuna dair bir yol haritası sunar (Hagedorn, 2011: 247). Oysa, bu noktada onto-

teolojinin konumu önemlidir. Sorumluluk özünde, karar süreci barındırırken aynı

zamanda da bireysel bazı fedakârlıkların yapılmasını da öngörmektedir. Sorumlu bir

eylem, sorumlu bir bireyin bütün olarak yapıp eylediklerini kapsar. Dinsel ögelerle iç

içe geçmiş sorumluluk, Patočka’nın izini sürdüğü şekilde Antik Yunan mirasını

devralan Hristiyanlık öğretisinde dönüşmüş ve değişmiş şekilde ortaya çıkmaktadır. Bu

noktada din, öncelikli olarak ahlak ya da ahlaklılık olarak ortaya çıkmaktadır. Ahlak ise,

iki farklı uçta yer alan uhrevi/kutsal/sonsuzun ve insan olmanın ne anlama geldiğini

139

ayırabilen ve bunlara da karşılık verebilen sorumlu bir bireyin yansımasıdır. Bu noktada

Platonik bakış olan idealar dünyası kutsallığı anlamlandırırken, sonluluğun dünyası ise

Hristiyanlık olarak ele alınmaktadır (Hagedorn, 2011: 249).

Derrida’nın Patočka okumasında temele aldığı üç anahtar kelime vardır; sapkınlık,

gizem ve sorumluluk. Derrida The Gift of Death’te, sorumluluğun gizlilikle ve daha da

ötesinde kutsal olanın gizemi ile ilişkisi olduğunu vurgulamaktadır. Bunu yaparken de

Patočka düşüncesinde yer alan kutsallık ögelerinin idea ve formlarını ayrıştırmaktadır.

Bu bağlamda sorumluluk ile din arasındaki ilişkiyi ilk aşamada Patočka’nın şeytani

olarak nitelendirdiği unsurların gizem olmaları ile ilgili iz sürmektedir. Bu noktada,

Patočka’da hareketle Derrida, aporetik bir sorumluluk imkânını sorgulamaktadır

(Derrida, 1995: 2). Bu sorumluluk bağlantısını Levinas’la irtibatlı olarak geliştirmek

mümkündür. Başka olan ile karşılaşılan ilk an başkasının öteki olarak tanındığı andır,

ben ise ötekinin varlığını tanıdığı an onun varoluşuna katılır, bu katılım ötekine karşı bir

etik ve sorumluluk buyruğunu yükler. Bu yüzden sorumluluk, tek başına, varoluşun kriz

halinde olma haline verilen bir karşılık olma özelliği taşır.

Derrida’nın Patočka okumasında iki önemli nokta olan gizem ve sorumluluk açıklaması

oldukça güçlü bir şekilde birbirlerine bağlıdır. Derrida’nın da vurguladığı üzere,

sorumluluğun tarihi dinin tarihi ile bağlıdır. Açıklanmasının güç olması bir insanın

sorumlu olması, özgür olması veya bir bakıma yetkin ve yapabilme yetisinin olması

koşullandırılma veya koşullu olup olmasından kaynaklanmaktadır. Dinin tarihinden

bahsedildiğinde koşullu olma söz konusudur, ama sorumluluktan bahsedildiğinde ise

sorumlu olarak verilecek kararlar, insana verili normlar tarafından sunulmayacak

şekilde ortaya konulmalıdır. Derrida düşüncesinde koşulluluk sorusu oldukça önemli

olmakla birlikte bu koşullar bir sistem, kültür, politika ve kurum ya da din tarafından

sunulduğunda saflık kaybolmakta, kavramın kendisi de ortadan kaybolmaktadır. Bu

bağlamda sorumluluk da veya sorumlu bir karar da karar verilemezlik sürecinden

geçerken, koşul söz konusu olmaksızın gerçekleşir (Derrida, 1995: 5-6). Sorumluluk,

aşkınsal “iyi”nin artık aşkın olmadığı ve kişinin “öteki” ile sonsuz bir ilişkiye girdiği ve

bütün olasılıklara açılımlandığı, öteki’ne cevap verdiği anda gerçekleşir (Derrida, 1995:

50). Patočka düşüncesinde sıklıkla yer alan ve ölümlü insanın bireye dönüştüğü aşkınsal

ve sonsuz iyilik sahibi olan tanrı ile kurduğu ilişki, Derrida düşüncesinde kişinin “öteki”

140

ile girdiği ilişkide gizemli bir şekilde sorumluluğu imkânlı kılar. Bu nokta, sonsuz

iyiliğe yönelen eylemin gerçekleştirmesi amacına dönüşür. Sonsuz iyilik ve sevgi sahibi

olandan, sonlu insana geçen bu sonsuz iyilik ve sevgi, başkasına karşı duyulan

sorumluluk düşüncesinde imkân bulur. Bu imkân, başkasına olanak tanındığında ortaya

çıkar, sonsuz sevgi ölümlü bir insandan gelir ve yine başkasına yönelir. Ancak yine de

sorumluluk tekillik gerektirmektedir.

Derrida, özellikle sorumlulukla beraber ele aldığı adalet kavramının da herhangi bir

şekilde dinsel, kültürel veya politik geleneğe bağlanmaması gerektiğini ortaya

koymaktadır. Bu açıdan, sorumluluğun evrensel ve saf bir yapısının bulunamayacağını

söylemek mümkündür. Patočka’nın sınırlı sorumluluk düşüncesine karşılık, Derrida’da

sonsuz sorumluluk düşüncesi mevcuttur. Bu bağlamda sevgi ve iyilik yine bir başkası

tarafından “bana” gelmekte, ancak adresi ise yine bir başkası olarak kalmaktadır. Bu

noktada, Hristiyan teolojisi ile onto-teoloji arasında bir geçişkenlik söz konusudur.

Sorumluluğun sonsuz olması aynı zamanda insanın ilk günahtan beri suçlu olmasını da

kapsar. İnsan bu bağlamda günahkâr olduğu kadar sorumludur da. Bir insanın bir başka

insana duyduğu sorumluluk asla bitmez, sorumluluğu eşsiz ve zorunlu yapan da budur.

Sorumluluk sınırsızdır ve başkasına dair yüklenilen sorumluluk her yerine

getirildiğinde, bu sorumluluk bir başkasına yönelik olarak yerine getirilmediği için

insan aynı zamanda üzerinde bir lanetin ya da hayaletin dolandığını düşünebilir.

Derrida’nın ifadesiyle: “Bana tekilliğimi, adımı, ölümü ve sonluluğu veren aynı

zamanda bir bağış olan sonsuz iyilik karşısında da beni eşitsiz yapandır. Bu da

sorumluluğun ilk görünümüdür” (Derrida, 1995: 51).

Sorumluluk başkasına devredilemeyecek bir tekillik gerektirmektedir. Ancak buna

karşılık, sorumluluk başkasının ne verdiğine, söylediğine ya da yaptığına bakmaksızın

sonsuz iyilikten kaynaklanarak iyi olmayı da gerektirir. Sorumluluk tekil bir başkalığın

çağrısında ortaya çıkar. Derrida düşüncesinde sorumluluğun sonsuz olması bir insanın

karşılık vermesi gereken sonsuz ötekilerden kaynaklanmaktadır. Bu bağlamda herhangi

birine karşı veya tek bir ötekine karşı sorumlu olmak, diğerlerine karşı olan bireysel

sorumluluğu ortadan kaldırmamaktadır. Ancak birine karşı olan sorumluluk yerine

getirildiğinde, diğerlerine karşı olan sorumluluk haklılaştırılamayacak şekilde feda

edilmek zorundadır. Ancak insan sonlu bir varlık olarak, bir varolan olarak sonsuz olan

141

başkalarının çağrısına karşılık veremez. Ama yine de sorumlu insan her ötekiden eşit

derece sorumludur. Sorumluluk asla tükenmez ve asla devredilemez olduğu gibi hiçbir

seçim yeteri kadar iyi değildir ve yerine getirilen sorumluluklar hiçbir zaman yeterli

olmayacaktır. Yine de sonsuz sorumluluk düşüncesi insanı, mutlak öteki ile bağlayan

önemli bir bağdır. Çünkü sorumluluk, ötekinin çağrısına kulak vermek ve hesapsızca

karşılamaktır. Patočka’nın Derrida’nın sorumluluk tarifi üzerindeki etkisi, özellikle

belleğin dışavurumunun onto-teolojik irtibatıyla ilgili olarak öne çıkmakta ve sözü

edilen hesapsız bir karşılama imkânını ortaya koymaktadır.

142

3. BÖLÜM

ÇAĞDAŞ SİYASET FELSEFESİNDE BAĞIŞLAMA/BAĞIŞLANMA

3.1. BAĞIŞLAMA/BAĞIŞLANMANIN TEZAHÜR HALLERİ

3.1.1. İnanç

İnanç meselesi ele alındığında, aynı zamanda, bir askıya alma, erteleme durumu söz

konusu olur. Askıya alma eylemi ister basit bir formda, isterse de belirli ve kurallı bir

sistem içerisinde ortaya çıksın, inanç her türlü bilgiyi ve kesinliği askıya alır ve onları

erteler. İnanç, herhangi bir şekilde kendisinden başka formu olsun ya da olmasın bilgiye

ya da kesinliğe, mutlaklığa indirgenemez ve hesaba katılamaz (Dick & Wolfreys, 2013:

15). Bu nokta, Derrida düşüncesinde bağışlama ve bağışlanmanın bellek ile ilişkisi

açısından kurucu önem taşır.

Derrida, inancın dekonstrüksüyonu üzerinden belleğin farklı tezahür hallerini ele alır.

Bu nokta, kavramların, varoluşun, egemenliğin, devletin hatta insanın kendisinin bile,

kesinlik bağlamlarından soyutlanması gerekliliğine dayanmaktdır. Kavramlar üzerinden

bu soyutlama ele alındığında, şeyler kendileri için var-olmaya devam edebilirler.

Herhangi bir üst söylem ya da kurumsal ya da araçsal çıkar veya beklenti olmadan bir

bağış-lama, konuk-sever-lik, dost-luk, sorumluluk ve de etik ancak bu sayede mümkün

olabilir.

Derrida’nın inanç meselesine ilişkin fikirlerinin şekillenmesinde Heidegger önemli bir

figürdür. Heidegger üzerinden ifade edildiğinde inancın tasavvur edilemezliği onun

mantıksal olarak eksik ya da yoksun olduğundan kaynaklanmaz, bu onun yapısından

veya varoluşundan ileri gelmektedir. Bu bağlamda inanç anlaşılabilecek bir şey değildir

(Vedder & Heiden, 2014: 431). Ve bir bakıma bilgi veya akıl, ilme doğru yol aldığında

düşünce yani felsefe ulvî olanı terk eder. Buna göre; “Tanrılığın menşei, kendisini

insanoğlunun ilmine teslim edince, düşünce, tanrıların terkini tecrübe eder” (Heidegger,

2010: 11).

143

Heidegger düşüncesinde inanç ile Tanrı arasındaki ilişki günah ile mevcuttur. Günah,

yalnızca inanç ile anlamlı hale gelmektedir; yalnızca inanan kimse günahkâr olarak

varolabilir ve böylece de Tanrı sahneye çıkar. Bununla beraber “günah”ın ne olduğuna

dair bir izah getirilebilir. Bu nokta, Dasein’a dönülerek, bizzat Dasein’in ontolojik

varoluşsal karakteristiği olarak ortaya çıkar. Varlığın, varoluşsal karakteristiğinde

Dasein suçlu olarak belirlenmiştir. Bu suçluluğundan ve suçundan ayrılıp, aydınlığa

yönelmenin yolu ise suçluluğun anlaşılmasından geçmektedir. Suçun anlaşılması ve

Dasein’in aydınlığa doğru olan yolcuğu Tanrı’nın onu bağışlamasından geçmektedir

(Vedder & Heiden, 2014: 432). Günah ve ona bağlı olarak suç ve suçluluk Tanrı’ya

giden yolun ve sonrasında da Dasein’in varoluşsal-ontolojik karakteristiğinin ortaya

konulmasında önemli bir unsur olarak karşımıza çıkmaktadır. Hiedegger inanç ve din

meselelerine oldukça dikkatli yaklaşmakla birlikte bunların Dasein ile olan bağı ve

ilişkisi yönünden incelendiğinde ontolojik ve varoluşsal olarak bu kavramlarla arasında

mesafe koymuştur. Bu bağlamda ontolojik anlayış nötrdür ve dini inançtan da

soyutlanmıştır. Varlık ve inanç arasındaki ilişkinin ne’liği, niteliği Heidegger için

sorulması gereken bir soru veya izi sürülmesi gereken bir bağlantı olarak varolmaz

(Vedder & Heiden, 2014: 434).

Derrida Faith and Knowledge metnine başlarken “din”den nasıl söz edilmesi

gerektiğinden bahseder. Derrida’ya göre yalnızca tekil olarak ‘din’den bahsedilmesi ve

söz konusu ‘din’den mümkün olan bütün soyutlamaların yapılabildiği kadarıyla

yapılması gereği önemlidir (Derrida, 2002a: 42). Bu noktada asıl önemli olan inanç ve

din arasındaki ilişkiyi kökten sarsmak Derrida’nın sıklıkla işaret ettiği şeydir. Çünkü

dinden bahsederken bile kim olursa olsun onunla ilgili edilecek her söz, ortaya atılacak

her tartışma geri planında ‘din’e dair nereden kaynaklandığı belirlenemeyen bir

‘inanç’la ilişkilendirilmektedir (Derrida, 2002a: 44). Bu ‘inanış’ beraberinde dinin farklı

şeylerle olan ilişkisine ve bağlantısına da kılavuzluk etmekle birlikte dini doğrudan

felsefenin ve siyasalın konusu yapacak odak noktasını da oluşturmaktadır. Derrida bu

bağlamda dinin inanç yoluyla dil ile ve bahsi geçen millet ile ilişkisi olduğunun

vurgusunu yaparken, dini toplumsal, siyasal, ailevi, etnik bağlamdan ya da halktan,

topraktan, yurttaşlıktan ve nihayetinde de devletten ayrı düşünmenin olanaksız hale

geldiğini vurgulamaktadır.

144

Ahlaki din, hayatın iyi sürdürülmesi ile ilgili iken düşünümün dahil olduğu inanç,

temelde tarihsel bir vahye bağlı olmadığı ve böylece de akılcılıkla örtüştüğü için

logos’un ve bilmenin ötesindeki iyi niyeti koruyup kollar ve dogmatik inançtan da

tamamen ayrılır (Derrida, 2002a: 52). Ancak inanç oldukça farklı bir yapıya sahiptir.

İnanç, öncellikle kurucu bir edim içermektedir ki bu da sosyal bağların, anlaşmaların,

kurumların, anayasanın, egemenliğin, devletin oluşmasını sağlamaktadır (Miller, 2013:

29). Bu açıdan bakıldığında inanç yalnızca din ile olan birlikteliğinden de öte insanın

politik olarak sistem içerisinde var olmasını ve sisteme ve kurumlara karşı da güven

duymasını ve bu kurumların işlemesini sağlamaktadır.

Dekonstrüksüyon’un buradaki etkisi ise, öteki için hazırlanmaktır. Dinin başka şeylerle

olan ilişkilerinin mevcut bağlamlarının bozulması ile ötekine yer açmak, onun

keşfedilmesine ya da yaratılmasına olanak sağlamaktır. Bunun için kurulu sistemleri

sarsmak, verili temelleri yerinden etmek gereklidir. Ancak böylece öteki’nin gelişine

“gelecek”i planlamadan veya bir program hazırlamadan imkân verilebilir. Derrida’nın

dini dekonstrüksüyona uğratmasının nedeni ise alteriteye daha fazla açık olma çabası

olarak tariff edilebilri. Ne zaman, hangi şartlar altında, kimin veya neyin, kısacası hiçbir

şekilde belirlenmemiş, herhangi bir beklenti ufkunun mümkün olamadığı ötekinin gelişi

için de Derrida, dini mümkün kılan ve aşkınsal bir yapıya kavuşturan tanıklığa ve

inanca, dini gelenek ve miraslara, dekonstrüksüyon ile bir adım uzak veya mesafeli

durmaktadır. Bu bağlamda mesihsel inanç öngörülemez olanı bekler, gelecek ise

olabildiğince kör bir bakış gerektirmektedir. Çünkü bu bekleyiş için inanç gerekir.

Burada öne çıkan nokta, neye inanç gösterildiği bilinmeden inanmak olarak öne çıkar,

inanılan şey bilinmese de inanma edimine devam etmek gerekmektedir (Evink, 2004:

317). İnanç, inanmanın imkânsız olduğu noktada inanç haline gelir. En kötüsüne tanık

olunduktan sonra her şeyin iyi olacağına dair inanç kendisini en imkânsız anda gösterir

ve gelecek-olanın iyi olacağına dair düşüncenin filizlenmesini sağlar (Caputo, 2014:

472). Bu açıdan bakıldığında Derrida’nın üzerinde durduğu “inanç” belirlenmiş bir

inanıştan, dogmalardan oldukça farklı bir varoluş tasvirine dayanır. Bu nokta, bağışlama

ve bağışlanma tartışmasını saran gelecek-olan tarifi için olduğu kadar, Derrida’nın bu

tarife atfettiği sorumluluk bağlamı için de kurucu önem taşır.

145

Gelecek-olan beraberinde bir vaat taşımaktadır. Burada öne çıkan vasıf, hakikati

söyleme vaadidir (Derrida, 2002a: 66). Din, Derrida düşüncesinde tekil olmaktan çok

çoğul bir perspektif içinde ele alınır. Bunun nedeni ise birden fazla din olması değil,

daha çok dinin kaynaklarının birden fazla olmasıdır. Bu kaynaklardan en önemlileri

inanç ve kutsaldır (Vedder & Heiden, 2014: 430). Bu bağlam, dinin kaynaklarından

birisi olan “hakikat”e duyulan inancın önemini de ortaya koymaktadır. Derrida özellikle

bağışlama tartışmasını da kapsayacak biçimde, hakikate duyulan inancı ortaya koyarak,

hem tekil olarak “insan”a hem de o insanın ait oluğu topluluğa seslenmektedir (Naas,

2009: 188). Öteki’nin ulaşılabilir olabilmesi için hem inanca hem de bu inancın

temelleneceği bir kutsallığa gereksinim bulunmaktadır (O’Connor, 2007: 305).

Derrida inanç konusunda alternatif bir yol sunmaktadır. Ona göre: “Şunu ayırdetmek

gerekir: İnanç her zaman dinle ya da bambaşka bir şeyle, teolojiyle bir tutulmamıştır,

tutulmayacaktır da. Her tür kutsallık ve her tür azizlik, terimin dar anlamıyla dinsel

olmak zorunda değildir” (Derrida, 2002a: 48). Bu noktada Derrida’nın inanç tarifin,

belirleyen önemli bir noktanın Heidegger ile irtibatlı olarak ele alınması yerinde olur.

Heidegger ve Derrida’nın inanç ve kutsal konularında birbirlerinden ayrı noktalarda yer

aldıklarını söylemek mümkündür. Heidegger düşüncesinde kırılmaz veya değişmez

olarak yer alan kutsal, düşünceyi aydınlığa çıkaran bir unsur olarak yer alır. Tazmin,

ödeme, tazminat, kefaret gibi kavramlar Derrida düşüncesinde Heidegger’in etkisiyle

şekillenen inanç ve günah arasındaki ekonomiyi anlamak açısından önemlidir.

 … çöl içinde bir çöl, ötekini olanaklı kılan, onu açan, oyan ya da sonsuzlaştıran bir

çöl. En uç noktadaki soyutlamanın vecdi ya da varoluşu. Bu yolu ve içi olmayan

“çölde” yönleri belirleyecek şey, yine bir religio’nun ve bir relegere’nin

olabilirliğidir; bu doğru ama sorunlu ve kuşkusuz sonradan yapılmış bir etimoloji

olan religare’nin ‘bağ’ından önce, oldukları haliyle insanlar arasındaki ya da insan

ile Tanrı’nın tanrısallığı arasındaki bağdan önce… Heidegger’in sözünü ettiği şu

kavram; kararın ya da ötekine bağlanmak için kendine bağlanan onamanın (re-

legere) güvencesindeki tekrarlamaya duyulan saygı, bunun sorumluluğu. Bunu

toplumsal bağ, genel olarak öteki ile bağ olarak adlandırabilsek de, bu emanetçi

‘bağ’ her türlü belli topluluktan, her tür pozitif dinden, her tür onto-antropo-

teolojik ufuktan önce olmalıdır. Bu bağ her türlü toplumsal ya da siyasal

belirlenimden önce, her tür öznelerarasılıktan, hatta kutsal (ya da aziz) ile dindışı

arasındaki zıtlıktan da önce, saf tekillikleri birbirine bağlıyor olmalıdır. Bu

çölleştirmeye benzeyebilir, böyle bir tehlike su götürmez, ama bu çölleştirme tehdit

eder göründüğü şeyi aynı hamle ile olanaklı kılabilir. Çöl soyutlaması bizzat bu

yolla, başından savdığı her şeye yol açabilir. Dinsel’in çekilmesi ya da geri-

çekilmesindeki belirsizlik ya da çift anlamlılık, soyutlanışı ya da indirgenişi

buradan ileri gelir (Derrida, 2011: 25).

146

Dinin diğer kaynağı olan kutsal, Derrida’nın bahsettiği dinin çekilmesini belirleyen ve

bu çekilmeyi zararsız kılan şeydir. Bu çekilme durumu, ekonomik, teknolojik ve sosyal

değişimlerle birlikte gerçekleşmiştir. Bu alanlardaki değişimlerden kaynaklı olarak

insanların dilleri, toprakları, milletleri ve topluluklarıyla olan kökleri sarsılmış ve bu

sarsılma ile birlikte din de geri-çekilme sürecine girmiştir. Ancak Derrida’nın da

vurguladığı üzere bu süreç, geri-çekilmeyi ortaya çıkardığı ölçüde, aynı zamanda da

dinin dönüşünü de söz konusu etmektedir (Vedder & Heiden, 2014: 439). Dinin dönüşü,

bir bakıma onun tekrarlanmasıdır (Caputo, 2014: 471).

Derrida için inancın belirleyiciliği, gelecek-olan’ın özellikle koşulsuz bir bağışlama ile

irtibatlı hale gelmesi açısından önemlidir. Bu noktada olması gerekenden hareketle,

aslında olanlardan bahsederken insanoğlunun ilerlemesinden ve bunun din üzerindeki

etkilerinden bahsederken artık teknoloji ve teknolojinin ürünleri olmaksızın dinden

bahsetmenin imkansız olduğunu da vurgulayan Derrida için dinden konuşmanın

olanaklı olabilmesi için dijital kültür, jet ve TV’yi içine alan yeni bir teknolojik ve

kültürel bağlamının mümkün hale gelmiş olması gerekir (Derrida, 2011: 31-32). Hangi

din olursa olsun adlarının duyulması için öncelikle teknolojik olarak belirli bir düzey ve

gelişmişlik gereklidir ve din artık insanın dünyasında değil, onun toprağında

konuşulmaktadır. Ancak bütün bunlar dinin tarihe, bugüne ve şimdiye yönelmiş

olduğunu işaret ederken, ebedilik, sonsuzluk, yücelik ve kutsallık oldukça geri planda

yer almaktadır.

Dine bağlı olarak dinselliğin yeniden ele alınması Derrida’nın bağışlama ve bellek

ilişkisine yaklaşımını temeller itibariyle belirleyen bir öneme sahiptir. Dinsel olanın

temel özellikleri bu çerçevede, etiğe, hukuksal olana, siyasal olana ya da iktisadi olana

ait olan şeylerden kavramsal olarak ayrıştırılır. Bu bağlamda hukuksal, etik ve siyasal

kavramlarla birlikte egemen devlet, özne-yurttaş, kamusal ve özel alan gibi kavramlar,

belirli bir dinsel inanışın mirasçıları oldukları için din her ne kadar tarihsel bağlamından

soyutladırılmış olsa da; her zaman, bir “dinsellik” mirası, özellikle de kutsallık mirası

barındıracaklardır (Derrida, 2011: 35).

Dinselliğin sınırlarının belirlenmesi mümkün olduğu kadar dinin de sınırları

belirlenebilir ve konsepti de ayrılabilir. Bu sınırlarını çizme işleminde daha önce

147

bahsedildiği üzere dinin iki önemli kaynağına tekrar dönmekte yarar vardır. Bu

bağlamda inanç ve inancın deneyimi açısından, dokunulmamışın ve kutsallığın

deneyiminden söz etmek gerekmektedir. İnancın deneyimi, “inanma ya da inanılırlık,

iman etkinliğinde güvenceli ya da güvenilir olma, sadakat, körü körüne sadakate çağrı,

her zaman kanıtın, kanıtlayıcı aklın, içgüdünün ötesinde duran şahitlik”tir (Derrida,

2011: 41). Kutsallık ve inanç, dinin iki kuvvetli kaynağıdır. Ancak bu ikisini

birbirlerine indirgemek ya da birbirlerinin yerine kullanmamak gerekir. Buna göre bir

ön tanım olarak dinden bahsedildiğinde Derrida:

Din hakkında ne kadar az şey biliyor olsak da en azından dinin cevap ve buyrulmuş

kurala bağlı sorumluluk olduğunu biliyoruz, din ham ve soyut özerkliğe sahip bir

irade eylemi içinde kendini özgürce seçmez. Kuşkusuz, özgürlüğü, iradeyi ve

sorumluluğu içerir, ama özerklik olmadan iradeyi ve özgürlüğü düşünmeyi

deneyelim bir kez. İster kutsallık, ister kurban edilirlik, isterse iman olsun, diğeri

yasa yapar, diğeri yasadır, diğerine teslim olmak gerekir, büsbütün diğerine ve

bambaşka olana (Derrida, 2011: 42).

Dinden bahsetmenin zorlukları bir tarafa onu olabilecek bütün tarihsel ve kültürel

bağlamlarından soyutlamak oldukça güçtür. Çünkü din ve ona da bağlı olarak neredeyse

düşünülmemiş, kendiliğinden otomatikleşmiş bir yapı arz eder. Bu nokta onu

özgüllükten hem koparan hem de özgüllüğe bağlayan bir soyutlama hareketi ile devamlı

olarak tekrarlanır. Bu sayede hem dışlanan hem de yinelenen bir durum ortaya çıkar. Bu

açıdan, kökünden ayırmanın kendisi gerçekleştiği ölçüde, bir kökleşme de söz konusu

olur. Bütün dinler ve onların otorite merkezleri, dinsel kültürler, devletler, temsil

ettikleri uluslar ya da kavimler eşitsiz ama sınırsız bir erişime sahiptir. (Derrida, 2011:

51). Bu noktada dinin ve dinsel olanın dönüşü bir egemenlik yayılımıdır. Ancak din, bu

yayılımda kendi kendine tepkime haline girer ve kendi bağışıklığında kendisini yıkmaya

başlar. Kendine karşı, varoluşunda saklı olan tehdide karşı, panzehirini üretir, böylece

öz-bağışıklık gücünü de bu panzehirle kendinde saklı tutar. Bağışıklığı ile birlikte,

kutsal olan her daim korunur, ama bu korunmanın sınırları kendi varoluşunu da kapsar

ve simgesel olarak bir intihar girişiminde bulunur.

Kutsal, dokunulmamış olanın dünyasallaştırılması sürecinde dinin ve dinselin öz-

bağışıklığı Derrida’nın deyimi ile korkutucu ama kaçınılmaz bir mantık sergilemektedir.

Dinselin kullandığı tele-teknobilimsel ve eleştirel sözde “aydınlık”lar güvenilirliklerini

destekleyemeyecekleri gibi inancın anlamının anlamsızlaşmasında ya da

148

gündelikleşmesinde önemli etken olmaktadırlar. Bu noktanın özellikle bağışlama

meselesi açısından önemi, bağışlamanın araçsallaşmasını derinleştiren sonuçları ortaya

çıkaran bir yapısal kriz hali olarak özetlenebilir. Bu kriz halinin yapısal niteliği, aslında

saf bir bağışlama imkânını da ortadan kaldıran bir durumu işaret eder.

Bunlar derin bir yapıyı ama aynı zamanda kendinden korkmayı, bağlı olunan şeye

karşı tepkiyi maskelerler; tele-teknobilimsel makinanın sürekli ürettiği yerinden

çıkma, elinden çıkarma, yerinden etme, kökünden koparma, dilden arındırma ve

mülksüzleşme. Duygulardaki tepkisellik, bu hareketi yine ikiye bölerek kendi ile

karşı karşıya getirir… makinaya tepki hayatın kendisi kadar otomatiktir. Bağışık

kılma hareketi ise dini, dinseli toprağa, kana, aileye ve ulusa uyduran şeydir

(Derrida, 2011: 53).

Din ve tele-teknobilim arasında hem uzlaşı hem de çatışma söz konusudur. İkisi de

birbirlerini onayladıkları yerde belki de aynı anda birbirlerine tepki verebilirler. Din bir

açıdan bakıldığında dünyasallaşma hareketi içindedir. Dinsel olanın kutsal olanı

kullanması ile din piyasaya hakîm olmaya başlar, sermayeyi ve tele-medyalaşan bilgiyi

üretir; bunlar ile bütün olur ama onları yönetir ve işletir. Buna paralel olarak, onlara

karşı tepki içerisinde olur; kendi hakikatinden ve hakikiliğinden kaynaklı olarak

simülasyonlarına savaş açar. Kendisini yayımlayan, dağıtan şeylere kendi bağışıklığını

ve kutsallığını korumak adına savaşırken, kendisi ile de çelişkiye düşer. Bu noktada din,

varolduğu günden itibaren devamlı savaş içinde olduğu radikal kötülüğün olasılığını da

kuvvetlendirir ve dinin verdiği savaş simülasyonları ile verdiği savaştan daha da büyük

bir yayılıma kavuşur (Derrida, 2011: 54). Radikal kötülük olasılığı, dinsel olanı hem

yıkar hem de kurar. Bu nokta ise, her türlü araçsallaşmanın ötesinde tanımlanan bir saf

bağışlama imkânını ortadan kaldırır. Bağış ekonomisinin inanç ve dinle irtibatı, bu

nedenle, yapısal bir kriz alanı olarak karşımıza çıkar. Derrida düşüncesinde bu krizin bir

diğer yapısal yansımasını devlet üzerinden okumak mümkündür.

3.1.2 Devlet ve Egemenlik

İnsandan üstün ve yapay bir şekilde kimliklendirilmiş ve konumlandırılmış olan insan,

yaşamın olduğu kadar devletin de kaynağıdır. Karmaşa durumunda insanların hayatları

tehlikede iken Leviathan’ın sahip olduğu egemen güç ile insan yaşamı güvence altına

alınırken; aynı şekilde modern devlet de egemenlik üzerinden kurumsallaşır. Bütün

bunları mümkün kılan, insan ile bütünleşmiş ve insandan daha üstün bir egemen olan

149

Leviathan ile kurulan örtük bir temastır. Bu temas, Derrida için dekonstrüksüyon

açısından mutlaka dikkate alınması gereken ikili bir duruma işaret eder.

… daha önce ulus-devletin çökmesi veya yaşadığı krizler ile ilgili söylediğim

hiçbir şey beni Devlet’e ihtiyacımız olduğunu düşünmekten alıkoyamaz, ben

Devlet’e karşı değilim. Ben devlet’in egemenliği ve kökenleri –ki aslında kendisi

teolojiktir- hakkında sorular soruyorum. Bana göre, içinde yaşadığımız politik

olanın ianin, hatta Devlet düşüncesinin bile dini kökenleri hakkında sorular

soruyorum. Fakat bu soruları sorarken, Devlet’e duyulan ihtiyacı toptan

reddetmiyorum. Devlet bazı koşullarda –ve her seferinde değerlendirilmesi gereken

işte bu koşullar, birinin kendi sorumluluklarını üzerine alması da bu koşullara

dahil- belki de sekülerliği veya dindar cemaatlerin yaşam tarzını garanti altına

alabilir. Devlet ekonomik güçlere, sömürücü ekonomik yoğunluklara, ekonomik

güçlerin uluslararası baskılarına karşı çıkabilir. Sonuç olarak, durmaksızın

egemenliği, aslında dini olan kökenleri, sorgulanıyor olsa da, ben Devlet’in kendi

içinde kötü olmadığına inanıyrum ve işte zor olan da bu, ismine yapı-söküm

dediğim şey, her ikisini de aynı anda yapmak: mesela bir yandan Batı düşüncesini,

özellikle Avrupa düşüncesini kuran politik kavramların teolojik şeceresi hakkında

sorular sormak, öte yandan da belirlenmiş ve belirlenebilir bağlamları korumak,

sorgulanma ve yapı-söküme uğratılma sürecindeki bu kavramların hayatta kalması

(Derrida & Şerif, 2016: 73-74).

Devletin egemenlikle olan ilişkisi çok önemli iki noktanın vurgulanmasını gerekli kılar.

Bunlardan ilki egemenliğin kendisini korku ile kurması, ikincisi ise güçlü olanın

egemen olacağı iddiasının bu durumu desteklemesidir (de Ville, 2012: 360). Güçlü olan

haklıdır, dolayısıyla gücünden doğan hak ile egemendir. Bu durumda egemenin kimliği

ne olursa olsun; ister bir kişi, ister bir ‘halk’ veya ‘ulus’, bir noktada egemenlikten

kaynağını alan ve haklılandırılmış bir güç ile şiddet meşru kılınabilir. Bu nokta, saf bir

bağışlama imkânını her zaman ortadan kaldıran bir araçsallaşma bağlamı olarak güç ve

şiddetin kuruculuğunu ifade eder.

Güç, egemen, devlet, şiddet ile doğrudan ilgili olarak korku, saf bir bağışlama imkânını

etiğin ve adaletin dışına taşıyan bir siyasetin itici gücü olarak karşımıza çıkmaktadır. Bu

nokta, adaletin imkânını her zaman erteler. Devlet, insanın öznelliğinin korku karşısında

her zaman ikincil planda kalmasını sağlar. Devlet, korkuyu yönetir ve korku ile birlikte

hükmeder (Derrida, 2009: 40). Egemenin elinde bulunan karar verme ve yasa yapma

yetkisi ile devlet tarafından oluşturulan ve desteklenen terör ve korkudan bahsetmek de

mümkündür. Derrida’nın vurgusu özellikle Hobbes’tan Schmitt’e kadar uzanan

gelenekte hukukun ve egemen güç kullanımının yetkisinin koşulu olarak, siyasal olanın

ve devletin korku ile özdeşleştirilmesine dayanır (Barradori, 2008: 131). Bu yüzden

150

korku, her bireyin kendi içinde yaşadığı güvensizlik ya da endişe, panik durumunun

toplumsala yayılmış olan ve hemen her şeyi tehdit eder gibi görünen teröre kadar da

uzanır. Bu noktada varılabilecek önemli bir unsur devletin, egemenliğini kullanarak

insanların rızasını alabilmek adına terörü ve korkuyu desteklemesi, böylece de kendi

terörünü de yaratmasıdır. Bu husus, hem belleğin yönetilmesini hem de bağışlamanın

egemenlikle irtibatlandırılarak araçsallaşmasını mümkün kılar.

Devletle ve devletin egemenliği ile özdeşleştirilebilecek hemen her şey birer varsayım

olarak tarihsel ve geçicidir. Özellikle devleti ayakta tutan egemenlik hakkında onun

bölünemez, sonsuz veya ölümsüz karakterinden bahsedilmesi, aslında egemenliğin

oldukça kırılgan ve hassas yapısından kaynaklanmaktadır. Egemenlik, bölünemez ve

ölümsüz olarak tasvir edilse de aslında durum tam tersidir. Devlet, egemenlik, hukuk

gibi kavramlar yalnızca insanların onlara güveni sürdükçe varlıklarını sürdürebilirler.

Bu yüzden de bu kavramlar; yapay, sonlu ve bölünebilir bir karaktere sahiptirler.

Devleti, egemenliği ve onların varlığını koruyacak olan kurallara uyma ve tanıma

zorunluluğu gibi unsurlar, özneye dışsal olabilecek biçimde konumlanabilir. Bu açıdan,

egemenin, egemen olması onun normlar arasında ifa ettiği istisna durumu ile doğrudan

ilişkilidir. Egemen herkesin uyacağı kuralları da koyarken kendisini istisna olarak

tanımlar ve normların üzerinde tutar. Egemen, kendisini istisna çerçevesinde ve kurallar

aracılığıyla kabul ettirir (Derrida, 2009: 49). Bu nokta, saf bağışlamanın neden devlet ve

egemenlik bağlamı dışında düşünülmesi gerektiğini de özetler.

Devlet ve egemenlik tartışması bağlamında Derrida modern devlet ve siyasal olanın

ilişkisinin altını çizmektedir. Hem Schmitt hem de Derrida için siyasal olan, devletten

önce gelmektedir. Siyasal olan yalnızca devlete ilişkin değildir, insana dairdir. Siyasal

olan, siyasal eylem ile doğrudan bir ilişkidedir. Bu da Schmitt düşüncesinde dost-

düşman ayrımının önemini gündeme getirir (Schmitt, 2012: 57). Schmitt okuması

öncelikle Derrida için iki bağlamda ele alınmalıdır; bir taraftan siyasal olanın her türlü

bağlamından ayrıştırılması hususu öne çıkar. Bu durumda siyasal olan yalnızca

ekonomik bağlamdan değil, etik bağlamda da siyasal olanın ayrıştırılması gerektiğinin

vurgusunun altı çizilir. Siyasal olan düşmanı, savaş olasılığını, insanın kötücül doğasını,

yaşamını güvence altına almaya çalışan ama doğası gereği de kötücül olan insanı

öncelikle varsayar (Derrida, 2009: 73). Diğer taraftan ise korkunun ve terörün siyasal

151

olan için normal karşılanması söz konusudur. Bu açıdan bakıldığında ise siyasal olan

etik olana indirgenemez ve etik tarafından da bir bağlayıcılığı bulunmaz. Korku ve terör

bu noktada insanın kendisini koruması adına bir egemen devletin boyunduruğu altında

yine de kendi doğası gereği kendine hizmet etmesine olanak sağlar.

Derrida’nın egemenlik okuması, karar mefhumunun önceliğine bağlıdır. Bununla

birlikte, egemenliğin bölünebilir olup olmadığı tartışması karara doğrudan bağlıdır.

Egemenlik, bölündüğü takdirde egemenlik olmaktan çıkar, adı gereği o saf, bölünmez

ve koşulsuz kalmalıdır (Derrida, 2009: 77). Her şeye rağmen egemeni egemen yapan

şey, belirleyici bir konumda ya da noktada karar alma yetkisidir (Schmitt, 2012: 68). Bu

karar, her şeye yönelik olabileceği gibi, özellikle de siyasal olanın tayin edilmesinde,

yasa yapmada, itaat eksenini belirlemede ve en önemlisi de dosta ve düşmana karar

vermede gizlidir. Schmitt’e göre, “eğer siyasal birlik varsa, en üstün güçtür, yani kriz

anında belirleyici olan birliktir” (Schmitt, 2012: 73). Devlet, Schmitt için tayin edici

siyasal bir birliktir. Devletin karar verme yetkisine sahip olması onun egemenliğinin

sonucu olarak mevcuttur ve bu karar alma yetkisi neyin normal olduğunu da belirler.

Herhangi bir olağan üstü durum söz konusu olduğunda, karar veren ve siyasal birlik

olan devlet, karar verme yetkisi ise normlar oluşturur.

Vatandaşlık devlete ait bir sınır olarak tanıma ve tanınmanın sonucunda karşımıza çıkar.

Devlet vatandaşını belirler ve vatandaşlığın sınırını çizer. Derrida’nın vurguladığı üzere

ulus-devlet egemenliği kendisine aporetik olarak bağlı bir rol biçer. Buna göre devletin

kendisi için belirlediği rol, bir yandan vatandaşını her türlü şiddet unsurundan koruma

iken, diğer yandan, vatandaşı olmayanlara karşı sınırlarını kapatan, şiddeti tekelleştiren,

sınırlarını denetlemedir (Barradori, 2008: 154). Devletin bu kontrol mantığı, bellek

üzerinde de tahakküm kurmaya yöneliktir. Devletin bağışlama tartışmasının dışında

tutulması tartışması, Derrida için kurucu bir önem taşır. Bu açıdan saf bir bağışlama

imkânının olması için öncelikle, siyasal olanın aporetik mantığına yakın bir okumayı

egemenlik konusunda da geliştirmek gerekir.

Egemenlik Derrida için iç içe geçmiş bir dizi meselenin ele alınmasıyla anlaşılabilir bir

kavram olarak karşımıza çıkar (Derrida, 2005d: xii). Egemenliğin dekonstrüksüyonu

meselesini Rogues: Two Essays On Reason isimli eserinde ele alan Derrida, hukukun

önünde yerine getirmesi gereken yükümlülüklere karşı zorunluluğa ve buyruklara saygı

152

duymayan bir devletin temel belirleyicilerini tartışır. Uluslararası hukuka karşı

sorumluluk taşımayan, bununla birlikte hukuku aşağılayan ve anayasal devleti veya

devlet hukukunu küçümseyen bir devletin anlaşılabilmesi için, bir ifşa hareketine

gereksinim vardır.

Derrida bu noktada devletin, hukukun gücü ile kendi yaptırım gücünü haklılandırma

arasında kurulan ilişkinin control altına alınması gerektiğine değinir (Derrida, 2004:

324). Genel tanımı itibari ile egemen, yönetimini hiçbir kısıtlama veya denetime tabii

olmadan sürdüren, başka bir insana veya şeye bağımlı olmayan hükümran olarak

tanımlanmaktadır. Buna göre egemenlik ise, belirli bir ülkede yaşayan insanlar ve

onların tüzel kişiliğini oluşturan devlet üzerinde devletin yetkilerinin hepsini kapsayan

hükümranlıktır. Derrida, Schmitt’le paralel ilerleyerek, egemenin istisna durumuna

karar veren olduğunu ve hukuku askıya alma hakkı ile özdeşleştirildiğini vurgular. Bu

nedenle, egemen ve ona bağlı olarak egemenlik sorusu şiddetle de

yakındanbağlantılıdır. Şiddet üzerinde hakkı olabilecek tek muktedir egemendir ve

şiddeti kullanabilme durumu da egemenliğin bir niteliğidir. Bunun da ötesinde

egemenliğin şiddetle öncüllüğü ve ardıllığı meselesi ölüm cezasına, hatta devletin

egemenliğini ölüm ile yürütmesine kadar varabilir (Derrida, 2002a: 268).

Egemenlik, dekonstrüksüyona açık bir mesele olarak öne çıkar. Bu nokta, hemen

egemenlik ve tahakküm ilişkisi hem de örneğin ölüm cezası gibi uygulamalarda yaşam

hakkının sınırlarını belirleme meselesi açısından önemlidir (Leitch, 2007: 234). Bununla

birlikte egemenlik, hukuk ve insan arasındaki ilişkinin etik üzerinden okunmasını da

zorunlu kılar. Bu noktada, başkalarına karşı egemen olma iradesi, egemenliğin

otoimünitesi olarak öne çıkar (Derrida, 2005d: 88). Egemenliğin kavramsal ve hipotetik

bölünmüşlüğünden bahsetmek mümkündür. Derrida Without Alibi metninin önsözünde

bu durumdan şöyle bahsetmektedir: “birliğinin/bütünlüğünün ufkunu bozmadan

egemenlik iki veya üç kere bölünmüştür. Tarihi boyunca egemenlik kavramı kendisini

tekrar tekrar yerinden etmiştir” (Derrida, 2002c: xix).

Egemenlik, devletin ve başkalığın tarifini belirleyen bir nitelik arz ettiği için bağışlama

ve bellek ilişkisi açısından kurucu öenmdedir. Derrida’nın vurguladığı üzere

egemenliğin özü, her ne koşulda olursa olsun, bölünemezliği ve sınırlanamazlığıdır. Bu

nokta, bir bütünün bölünemezliğini ifade eder. Egemenlik bölünmezdir, paylaşılmazdır.

153

Aksi takdirde bahsedilen şey de egemenlik değildir; (Derrida, 2002c: xx). Egemenliğin

bu karakteristiği, bağışlamanın iktidar ile bağının dikkatle okunmasını gerektirir.

Egemenlik, çoğu kez yukarıdan aşağıya yönelir, kendi özgürlüğünü onaylar ya da

kurban olarak veya kurban adına bağışlama iktidarını kendisi üstlenir. Bununla

beraber, aynı zamanda kurbanı yaşamdan yoksun kılan bir mutlak kurbanlaşma ya

da konuşma hakkı üzerinde, yetkilendiren, ‘Ben bağışlıyorum’ konumuna

ulaşılmasına olanak sağlayan bu özgürlük, bu güç, bu iktidar üzerinde düşünmek

de zorunludur. Burada, bağışlanamaz-olan, kurbanın bu konuşma hakkından,

konuşmanın kendisinden, bütün açığa çıkarma olanaklarından, bütün tanıklıklardan

yoksun kılınmasını içerir. O zaman kurban, ayrıca kendisini, gerçekten

bağışlanamaz-olanı bağışlamaya ilişkin en küçük temel olanaktan soyulmuş

görmenin bir kurbanı olacaktır. Bu mutlak suç, yalnızca cinayet biçiminde

gerçekleşmez. … Öyleyse çok büyük bir güçlük. Bu güçlük, bağışlamanın etkili bir

biçimde uygulandığı her seferinde, egemen bir iktidarı varsayıyor görünür. Bu

iktidar, güçlü ve soylu bir ruhun egemen iktidarı, aynı zamanda karşı çıkılamayan

bir meşruiyeti uygulayan Devlet iktidarı yani bir davanın, uygulanabilir bir

yargının ya da nihayetinde beraatın, genel affın ya da bağışlanmanın örgütlenmesi

için zorunlu olan iktidar olabilir. Jankélévitch ve Arendt’in iddia ettikleri gibi eğer

insan, yalnızca yargılayabildiği, cezalandırabildiği, böylece değer biçebildiği yerde

bağışlıyorsa, o zaman yerleştirme, bir yargı olgusunun kuruluşu, bir iktidar, bir

güç, bir egemenlik varsayar. Şu revizyonist argüman bilinir: Nuremberg

Mahkemesi, galiplerin icadıydı; masumiyeti ilan etmek vb. olduğu kadar, yasayı

kurmak, yargılamak ve mahkum etmek de onların isteklerine kaldı (Derrida, 2005a:

69).

Derrida’nın egemenlik tasviri koşulsuz bir konukseverlik ile ilgilidir. Koşulsuz

konukseverlik, öteki’ye tam anlamı ile saf bir konukseverliğin sunulduğu, ötekiliğin

olduğu gibi kabul edildiği, beklenmeyen bir duruma işaret eder. Konukseverliğin gerçek

anlamının yalnızca koşulsuz konukseverlikte gizli olduğunu belirten Derrida’ya göre

konukseverliğin pratik bağlamı da sadece koşulsuz olanda vardır. Bu bağlamda

koşulsuz konukseverlik hukuki, politik, ekonomik her türlü hesaplamaları ve

belirlenimleri aşmaktadır. Koşulsuz konukseverlik olmadan herhangi bir kişinin, şeyin

gelişi veya oluşu söz konusu olamaz (Derrida, 2005f: 149). Koşulsuz olan yalnızca

konukseverlik ile sınırlandırılamayacak bir ödev olmakla birlikte, Derrida’nın son

dönem ele aldığı konular bağlamında sıklıkla bağışlama, bağış gibi meselelere yönelik

de önemli bir çıkış noktası sunmaktadır. Koşulsuzluk bazı hesaplamaları, kuralları,

limitleri, sınırlamaları, ölçülendirmeleri aşar.

Genel anlamda Derrida düşüncesinde çifte bağlılık ve karşıtlık olarak yer alan unsurlar

olaya ve duruma göre farklılık göstermektedir. Derrida’yı diğer düşünürlerden ayıran en

önemli unsurlardan birisi ise bu çifte bağlılık ve karşıtlık meselesidir. Bu nokta

154

özellikle, koşullu ve koşulsuz olan bağışlamada su yüzüne çıkar. Bu da, “suçlunun suçu

ile birlikte” bağışlanması ve bunun da bir karşılık beklenmeden gerçekleşmesi olarak

karşımıza çıkmaktadır. Derrida için, politik bağlamda sorumlu bir kararın

gerçekleşebilmesi ancak sorumluluk ile mümkündür. Bu açıdan bakıldığında sorumlu

bir karar eğer yol belirlemiş ise ve bu yolu da akıl aydınlatıyorsa o zaman söz konusu

kar karar bir program ve hesaplanılabilirlik tarafından yönlendirilir. Bu durumda,

sorumlu karar gerçekleşmiş olmaz. Derrida düşüncesinde sorumlu bir karar sonsuz

sorumluluk ihtimallerini, imperatifler arası gerilimleri ve çifte bağlılıkları taşımalıdır.

Egemen ve özgür karar arasındaki gerilim bu şekilde gerçekleşir (Derrida, 2005f: 219).

Egemenlik konusunda dekonstrüksüyon burada harekete geçer. Egemenlik ve

koşulsuzluk arasında zor ve hatta imkânsız ama elzem olan bir dağılım talep edilir

(Derrida & Roudinesco, 2004: 153).

Bağışlamanın egemenlik ile olan ilişkisi bağışlamanın gerçekleştiği anda egemenliğin

de kabul edilişi veya onaylanmasından kaynaklanır. Bağışlama tecrübe edildiği her

durumda, egemen bir gücün de desteklenmesi olarak karşımıza çıkmaktadır. Bu noktada

öne çıkan sorunlardan biri de, egemenlik olmadan bağışlamanın mümkün olup

olamayacağı sorusudur. Derrida’nın bu soru için sunduğu ideal form, güç bağı olmayan

bir bağışlama olanağıdır. Bu da, egemenlik olmadan koşulsuz bağışlamanın

gerçekleşmesine dair bir olasılıktır (Derrida, 2001: 58-59). Bağışlama denkleminde

egemenin yeri veya istisnai konumunun önemi bağışın kendisinden kaynaklanmaktadır.

Egemen-olanın bedenine, bağıştan türeyen ve teolojik mirasla beslenen bir yücelik ve

kutsallık atfedilir. Egemenin sahip olduğu bu yücelik –sonradan kazandığı güç- istisnai

durumu ile kuvvetlenir ve merhamet hakkı da aynı ikircikliği ile ona ait olur.

İşlenen suç dışında hiçbir şey affedilemez değildir, egemen-olanın hala bağışlama

hakkına sahip olduğu ve yalnızca, kendi egemenlik işlevi içinde ‘kralın bedeni’,

burada ‘aynı’ olan, tekil ve emprik cisim bedeni olan ‘kralın’ öteki ‘bedeni’

aracılığıyla tehdit edildiğinde, ancak bu, kesinlikle bağışlanamaz-olandır (Derrida,

2005d: 57).

Egemenlik bu açıdan ele alındığında, kendi kendini onaylar ve kurban olarak ya da

kurban adına bağışlamayı kendi eylemi olarak üstlenir. Egemenin bağışlama tekeline

sahip olma hali iktidarından ve gücünden kaynaklanır. Kurucu bir şiddet anında kendi

yasalarının oluşturduğu hukuk gereği kurban yargı ve başka süreçler sonucunda

bağışlamak zorunda kalır. Ama bu noktada egemenin kurban kimliğine bürünmesi,

155

bağışlanamaz-olan karşısında kurbanın her türlü hakkından vazgeçmesi anlamına gelir.

Bu durum, Derrida için oldukça çetrefilli bir mesele olarak öne çıkar.

Öyleyse çok büyük bir güçlük. Bu güçlük, bağışlamanın etkili bir biçimde

uygulandığı her seferinde, egemen bir iktidarı varsayıyor görünür. Bu iktidar, güçlü

ve soylu bir ruhun egemen iktidarı, aynı zamanda karşı çıkılamayan bir meşruiyeti

uygulayan bir Devlet iktidarı yani bir davanın, uygulanabilir bir yargının ya da

nihayetinde beraatın, genel affın ya da bağışlamanın örgütlenmesi için zorunlu olan

iktidar olabilir. Jankélévitch ve Arendt’in iddia ettikleri gibi eğer insan, yalnızca

yargılayabildiği, cezalandırabildiği, böylece değer biçebildiği yerde bağışlıyorsa, o

zaman yerleştirme, bir yargı olgusunun kuruluşu, bir iktidar, bir güç, bir egemenlik

varsayar (Derrida, 2005d: 69).

Egemenin ve egemenliğin her şeyden üstün bir konumda biçimlenmesi, aynı zamanda

bu kavramların birer performatif olmalarından kaynaklanır (de Ville, 2012: 360).

Derrida, bu açıdan, korkunun da egemenlikle karşılıklı bir ilişki içinde olduğunu da

belirtmektedir (Derrida, 2009: 68). Devlet, korku ile kurulur ve korku ile varlığını

devam sürdürür. Egemenin korunması, öznenin itaati ile gerçekleşmektedir. Bu

korunma ihtiyacı insan hayatında aslında bir korkudan diğerine bir geçiştir. Korku aynı

zamanda kurallara veya yasalara uyma zorunluluğunu da barındırmaktadır. Bu açıdan

bakıldığında ise insanın bedensel varoluşu veya bir şekilde dünyada varoluşu doğrudan

politiktir. İnsan politik bir özne olarak korku ile yüzleşir. Hayat özünde korku doludur

ve korku da yaşam için bir tutku oluşturmaktadır (Derrida, 2009: 71).

Egemenlik sorusu sıklıkla bir aporianın içerisinde yer alır ve beraberinde güç, hukuk,

adalet, şiddet gibi unsurları da aporetik bir biçimde açmazda bırakır. Derrida’nın

Without Alibi isimli metninin giriş bölümünde de önemle belirtildiği üzere, egemenliğin

dekonstrüksüyonu, egemenliğin imgesinin veya hayaletinin tanımlanması açısından

önemlidir (Derrida, 2002c: xix). Egemenliğin tanımı veya anlamı gereği, egemenliğe

sınır çizmek oldukça zor bir durum halini almıştır. Egemenlik tanımı ve anlamı gereği

yalnızca politik bağlamda bahsedilen şeylerle ilişkili olmakla birlikte, vatandaş ve özne

olarak insana da dokunmaktadır. Bununla birlikte egemen, düşmanla yüzleşebilecek,

politik karar verebilecek ve yasa yaratma gücüne sahip istisnai bir konumda

bulunmaktadır. Bu noktada bahsedilen egemen ilahi, insanüstü bir varlık formundan

ziyade bir insanın başka bir insan üzerinde konumlanmış temsilini ifade eder (Derrida,

2009: 38). Egemenin kendisini yasanın dışında ve üstünde konumlandırması, onun

yasanın kaynağı, güvencesi olması anlamına gelmektedir (Derrida, 2009: 39). Derrida

156

için koşulsuz ve saf bir bağışlama imkânı, ilk önce, egemenliğin üzerinde yükseldiği bir

hiyerarşik ilişkiden bağımsız kalmayı gerektirir. Böyle bir bağımsızlık ise, koşulsuz bir

dostluk politikasını ve buna bağlı bir sorumluluk ve “gelecek olan” anlayışını

çevreleyen siyasal olan tartışmasına eğilme ihtiyacı doğurur.

3.2. ‘Siyasal Olan’ Tartışması Bağlamında Bağışlama/Bağışlanma

3.2.1. Konukseverlik ve Sorumluluk

Derrida’nın bağışlama meselesini bellek üzerinden ele almasında öne çıkan

tartışmalardan birisi de siyasal olan kavramının temelleridir. Dost ve düşman arasındaki

ayrımı aporetik bir yaklaşımla yapısöküme uğratan Derrida, kararverilemezliği önemli

bir dayanak noktası olarak tespit eder (Yalçıner, 2013a). Konukseverlik meselesi,

hukuki, etik, siyasal ve ekonomik ve tarihsel soruları da beraberinde getirmektedir.

Derrida felsefesinde dekonstrüksüyonun eşsiz ve olanak yaratan konumu, konukseverlik

meselesinde de kendini ortaya koyar. Özellikle başkalık, konukseverlik, egemenlik gibi

meselelerde yapılan yapısökümcü bir okuma, bu kavramların meşruluklarını aldıkları

temelleri sarsacağı gibi, onların yapısız bir yapıya da kavuşmalarını da sağlar.

Konukseverlik, karşıtını kendi bedeninde kendisinin çelişkisi olarak barındırdığı ve

istenmeyen misafire karşı takınılan mesafeyi (hostitilité) de kendi içerisinde barındıran

sözcüktür (Derrida, 2012b: 8). Bağışlama/bağışlanma meselesinde olduğu gibi,

konukseverlik konusunda da koşulluluk/koşulsuzluk önemli bir tartışma olarak öne

çıkar. Konukseverlik meselesinde Derrida Kant’ın önemli bir ifadesinden hareket eder:

“kozmopolitik hukuk genel konukluğun koşullarıyla sınırlandırılmalıdır”. Bu noktada

Derrida, koşullanmış ya da koşulsuz konukseverlik arasındaki ayrıma başvurur. Bu

noktada Derrida’ya önemli bir çıkış noktası sağlayan Kant’a göre:

Daha önceki maddelerde olduğu gibi, burada insanseverlik değil, fakat bir hak söz

konusudur ve konukluk, bir yabancının bir başkasının toprağına varışında, ondan

düşman muamelesi görmeme hakkıdır. O kimse, eğer mahvı anlamına

gelmeyecekse yabancıyı geri gönderebilir; ama yabancıya, yerinde barışçıl olarak

durduğu sürece, düşmanca davranamaz. Yabancının isteyebileceği bir kalma hakkı

değildir, fakat bir ziyaret hakkıdır; bu da yeryüzünün ortak mülkiyet hakkı

nedeniyle bütün insanlara ait olan kendini topluma sunma hakkıdır; çünkü yeryüzü

yuvarlak olduğu için insanlar sonsuz olarak dağılamazlar, birbirlerine tahammül

157

etmek zorundadırlar, fakat kaynağına bakılırsa, hiç kimse yeryüzündeki bir yer

üzerinde başkasına göre daha fazla hak sahibi değildir.

…

Dünya halkları arasında o denli yaygınlaşmış olan insan topluluğu öyle bir noktaya

varmıştır ki, dünyanın bir yerindeki hak ihlali bütün yerlerde duyulmaktadır; bu

nedenle dünya vatandaşlığı idesi fantastik ya da abartılı bir hukuk tasarımı değildir,

tersine yazılı olmayan yasanın ve aynı zamanda devlet ve kavimler hukukunun

insan haklarına, ebedi barışa doğru genişletilmesidir; bu tasarıya sürekli

yaklaşmakta olmamız, yalnızca bu koşul altında böbürlenebileceğimiz bir noktadır

(Kant, 1960: 26-28).

Konukseverlik, yalnızca başka bir insana dair değil, öteki olan ve “ben”den başka olan

her şeye yönelik olmalıdır. Bağışlama, aynı zamanda, insan-olmayana, yüce olana,

sonsuz olana, bir hayvana veya bir bitkiye borçlu olunan bir durumu ifade eder.

Ben’den ayrı olan ötekiye gösterilen hoşgörünün, karşılamanın sonucu olarak

konukseverlik, başkasına borçlu olunan bir şeydir. Konukseverlik ise, bir yabancının

başka birisinin bölgesine ya da alanına girdiğinde ona düşmanca davranmama halidir

(Derrida, 2000a: 4). Derrida, siyasal olan tarifini bu zemin üzerine kurar. Ancak bu

durumda dahi, karşılayan ve karşılanan olarak ikili bir konumlandırmaya konu olur.

Karşılayan; evin, ailenin, devletin, ülkenin, şehrin hakimidir ve konukseverliğin ve

karşılamanın koşullarını da belirleyendir. Yabancı olan “öteki”nin karşılanması,

karşılayanın; ev sahibinin koşullarında gerçekleşir. Bu açıdan bakıldığı zaman

konukseverlik hukuku aslında ev sahibinin normlarını yansıtır.

Konukseverlik, kendini yıkma ve yıkımdan koruma eğilimi ile kendini oto-immüne

eder, yapısöküme uğratır ve bu şekilde yine kendisini Pratik olanda konumlandırır.

Konukseverlik verir ve aynı zamanda alır. Verme eylemini, kendi kurallarına uyulması

şartı ile sunan ev sahibi, bunu kendi dili ile yapar ve bu şekilde anlamlandırır (Derrida,

2000b: 7). Konukseverlikte söz konusu olan konuk, bir yabancı ve ötekidir. Bu

denklemde öteki her zaman yabancı olarak kalmalıdır. Eğer birisi öteki”ni yabancı

olarak belirlerse, o zaman çoktan ailenin, devletin, vatandaşlığın, halkın oluşturduğu

koşulluluk çemberini oluşturur.

Derrida, daha konukseverliğin ne olduğunu henüz bilmediğimizi ifade eder. Bu

bilmeme hali ise aslında oldukça önemlidir. Çünkü konukseverliğin özü bilmeme

üzerindeki ölçüttür. Ancak yine de konukseverlik düşüncesi kendisini bilmenin de

ötesine taşımaktadır (Derrida, 2000a: 8). Ancak böyle bir durumda yabancıya, ev

158

sahibinin kurallarına ve yasalarına boyun eğdirtmek konuk etme izninin temelidir. Ev

sahibi, her zaman, kendi dilinin yasasını ve sözcüklere kendi yüklediği anlamı, yani

kendi kavramlarını ve egemenliğini zorlama ve uygulama eğilimindedir.

Derrida, bellek ve bağışlama ilişkisini konukseverliğin koşullu yapısının dışında ele ele

alma eğilimindedir. Burada önem taşıyan bir kavram olan “eşik”, ziyaretin koşullu

bağlamlarının dışına taşan bir anlama işaret eder. Böyle koşulsuz bir ziyaret hususunda

kapı, ötekinin aşması gereken bir eşik olarak bulunmaz. Herhangi birisi, herhangi bir

zamanda gelebilir. Ziyarette kontrol yoktur. Ama davette önceden belirlenmiş koşullar

söz konusudur (Derrida, 2000a: 14). Davet, ev sahibinin ötekini kendi egemenlik alanı

olan evine buyur etmesi ile olur. Ev sahibi, yabancı olan ötekini buyur ederken, ona bu

evin kuralları olduğunu ve bu kurallara uyulması gerekliliğini her defasında hatırlatarak,

kendi alanına davet etmekle bu koşulları mühürler. Konuk davet ile birlikte nereye

geleceğini, kimin evine geleceğini, kimin kurallarına uyacağını bilir ve bunları bilerek

davete karşılık verir. Konukseverliğin eşik haline gelmesi bu şekilde gerçekleşir.

Derrida için konukseverlik hakkında, bilmenin de ötesinde bir düşünüm gerçekleştirmek

gereklidir. Eğer konukseverliğin ne olduğu bilinmiyorsa, bu onun var olmamasından,

buradaki bir var olan olmamasından kaynaklanmaktadır (Derrida, 2012b: 17). Bununla

birlikte, bir yanda hukukun, ulusal ya da uluslararası hukukun dizgesi yer almaktadır,

yani konukluğun zorundalıklarını ve sınır çizgilerini belirleyen bir politika ya da devlet

dizgesi ve bunun buyurduğu bir siyasal olan tarifi bulunur. Diğer yandan, koşulsuz bir

bağışlamayla bağlantılı olan koşulsuz bir konukseverlik, gelecek olan tarifi ile

irtibatlıdır (Derrida, 2012b: 22-23). Derrida için konukseverlik, aporetik bir kavşağa

işaret eder. Bu nokta ise, çifte talep, çifte zorlama –zorundalık bağı- olarak

yorumlanabilecek şekilde bir talebi gösterir (Derrida, 2012b: 26). Derrida, koşulsuz

konukseverlik ve bağışlama ilişkisini bu aporetik eksen üzerinden kurar.

Temelde siyasal olan tarifine yönelik olarak geliştirilen aporetik bağlamla ilişkili olan

koşulsuz bir konukseverlik ve bağışlama imkânı, aynı zamanda, sorumluluk tartışması

ile de doğrudan ilişkilidir. Sorumluluk bu bağlamda öteki’ye verilen sözün gerektirdiği

bir bağlılıktır ve bu bağlılık henüz öteki bize görünmeden önce öteki’ne yöneliktir.

Böyle bir bağlılık ise, öteki olana koşulsuz ve mutlak bir “hoş geldin” anlamı taşır. Bu

159

ise, sonsuz bir çağrı olarak, öteki olana sunulan bir konukluk armağanıdır (Crépon &

Loriaux, 2013: 112).

Bağışlama ve konukseverlik ilişkisini şekillendiren bir diğer nokta ise yas meselesinin

konumudur. Yas, ölen ötekinin anısına dair gerçekleşirken, konukseverlik yaşayan

öteki’ye karşı sorumluluğu ifade eder. Sorumlu olmak öteki’nin gelmesine ve

nihayetinde de onların yolculuğunun imkânlı kılınması ile gerçekleşir (Derrida, 2004:

240). Bununla birlikte, yas meselesi, özellikle bağışlama tartışmasının bellek ile olan

ilişkisi açısından kurucu bir önem taşır. Bu noktada bellek, bağışlama ve konukseverlik,

adaletin izini sürmeyi mümkün kılan kavramlar olarak öne çıkar. Adaletin izini sürme

talebi, aynı zamanda, etiğin rolünü belirlemekle de ilgilidir.

Derrida’ya göre sorumluluk her zaman tekil bir başkalığın çağrısıyla davet edilir. Bu

çağrıya verilecek sorumlu bir yanıt, yasalar ve kurallar, talimatlar ve usuller ister.

Bunların yokluğunda etiğe uygun düşmeyen bir gelişigüzellik egemen olur. Fakat

ötekinin tekilliği, her zaman etiği inşa eden genel yasaları ve talimatları parçalayacaktır.

Etik böylece genel ile tekil arasındaki gerilimle ortaya çıkar. Derrida adaleti, ötekinin

çağrısına verilebilecek bütünüyle tatmin edici bir yanıt, genel yasalar tarafından hiçbir

şeyin dışlanmadığı ideal ütopik durum olarak düşünür. Derrida sorumluluk olanağının

yapısını ve koşullarını, bunları olanaklı tüm somut içeriklerden soyutlamak sureti ile

mümkün olduğu kadar saf ve biçimsel olarak çözümlemeye çalışır. Bu kavramların

felsefi olarak çözümlenmesinin herhangi bir dinsel, kültürel ya da politik geleneğe

bağlanmaması gerektiğini varsayar (Evink, 2006: 262).

Adalet, hesaplanabilir olanın (yasanın) ve hesaplanamaz olanın (adalet) sonsuz hesabını

ve muhakemesini gerektirir. Her yükümlülük ahlaki bir kural tarafından çağırılan

yükümlülüğün ötesine giden bir üst yükümlülük tarafından aşılır (Evink, 2006: 265). Bu

noktada, aporetik olan gerçek bir sorumluluk imkânını da beraberinde getirir. Ahlaki

olarak hesap vermeye borçlu olunan başkaları da mevcuttur. Derrida’ya göre

sorumluluklara sınır koymanın güvenilir bir yolu yoktur. Bu açıdan, sorumlulukların

sınırsız oluşu, herkese ve her şeye karşı sorumlu sorumlu olma anlamına gelmektedir.

Sorumluluk ile ilgili asıl üzerinde durulması gereken şey, ister sınırlı veya sınırsız

olsun, aporetik bağlamın nasıl anlaşılacağı ile ilgilidir.

160

Ötekinin, konuğun, dostun, yabancının çağrısından, bir birey her zaman için

sorumludur. Her ne olursa olsun bu çağrı benim dünyamı aşma eğilimindedir. Sonuç

olarak sorumluluk sonsuzdur, çünkü öteki benim kavramamın da ötesinde devamlı

olarak kendisini sınırların dışına çeker. Bu anlamda hiçbir zaman tam anlamı ile bir

kişinin sorumluluğunun bitmesi, sorumluluk ve yükümlülüklerin başarı ile

tamamlanması gibi bir an söz konusu değildir. Bununla birlikte, sorumluluğun sınırları

insan kavrayışının ötesinde olmasına rağmen, kişinin sorumluluğu başlangıçtan itibaren

sınırlıdır (Evink, 2009: 476). Bu bağlamda sorumluluk, her zaman bir ufuk üzerinden

tariff edilir, ancak her zaman bu ufku da aşma eğilimindedir.

Sorumluluk, konun girişinde bahsedildiği üzere kendisini zorunlu olarak bir çifte bağ

olarak sunar. Gereklilikler ekseninde sorumluluktan bahsedildiğinde kişi bölünmek

zorunda kalır (Derrida & Brault &Naas, 1993: 92). Bağışlama ve bellek ilişkisini,

koşulsuz bir konukseverlikle ilişkilendirmeyi mümkün hale getiren nokta, aporetik

olanın içinde şekillendiği bir imkân olarak “gelecek olan” tarifidir.

3.2.2. Gelecek Olan

“Gelecek Olan” ifadesi bir zamansallık vurgusundan çok, aporetik bir gelecek tasavvuru

olarak ele alınabilir. Bu açıdan mesela khôra, gelecek düşüncesine bir patika

oluşturabilmektedir. Khôra yer “olmayan” yer olarak ne duyumsanabilir, ne de

kavranabilir (Derrida, 2010: 13). Yersizlikte, geleceğin ve gelecek olanın aciliyeti

kendisini açığa çıkartır. Gelecek aynı zamanda şimdi’ye dair tüm olanakları ve

olanaksızlıkları bir arada taşır ve kendisini bir ufukta sunar. Geleceğin kendisini bir

ufukta sunması, onun devamlı ismi gibi gelişinin ertelenmesi ve bu ertelenmenin de

devamlı deneyimlenmesi anlamına gelir.

İnsan öteki’ler ile girdiği ilişkiler sayesinde kendi kimliğini oluşturur ve öteki ile girilen

ilişkide kişi kendisinden farklı olana kendisini açar. İnsanın kendisini tanımlaması

başkasına, yabancıya, ötekine referansla gerçekleşir. Öteki ile girilen ilişkide kimlik

kendisinden hariç olanı bir araya getirmeye çalışır. Bu durumda ise, kendilik, öteki ile

olan ilişkisini sonlandırmaya uğraşır. Ancak bu yönde gösterilen her çabaya rağmen,

ortadan kaldırma çabası başarısız olmaya mahkûmdur. Çünkü öteki, çoktandır ve her

daim bizimle birliktedir (Dooley & Kavanagh, 2006: 107).

161

Öteki ile girilen ilişki yalnızca kimliklerin oluşumunda önemli rol oynamakla kalmaz,

aynı zamanda insanın geçmişle ve gelecekle olan ilişkisinde de belirleyici bir husus

olarak öne çıkar. Gelecek, tamamen öngörülemez olan, beklenmeyen bir yabancının ve

başkasının gelişini işaret edebilir. Öteki olan, benden her zaman ayrı ve farklı olan,

yakalanmaya ve hakimiyete meydan okuyan her türlü durumu her şeyi ve de herkesi

içinde barındırır (Dooley & Kavanagh, 2006: 107). Gelecek olan bu bağlamda bir söz,

vaad olarak da işler. Bir başka ifadeyle, gelecek olan, herhangi bir kurallar bütününü

beklemeden sadece bir vaad olarak öne çıkar (Fritsch, 2002: 575). Bu nokta, aporetik

olanı çerçeve içine alan bireyleşmenin, kimliği belirleyen “aynılık” vasfının ötesinde bir

çerçeveyi ifade eden ve fark’I koşulsuz biçimde gözeten bir “kim’lik imkânı” olarak

okunmasını da mümkün kılar (Yalçıner, 2015a).

Geleceğin vaadi, koşulsuz bağışlamayı da mümkün kılan bir olanaklılık yaratır ve

geleceği açar. Geleceğin olanaklı kılınması, beklentiler ufkunu belirlemez. Bu nokta,

aporetik bir vasıf olarak öne çıkar (Fritsch, 2002: 576). Bağışlamanın bellek ile irtibatı,

bu aporetik ufukta belirir. Böyle bir imkân, aynılığınveya buna bağlı her türlü şiddetin

içinde barındırdığı kimliğin, tabi olduğu “mevcudiyet metafiziği” üzerinden reddi

anlamına gelir (Yalçıner, 2015a).

Derrida gelecek üzerine özellikle iki gereklilikten bahseder. Buna göre ilk olarak

gelecek, ufkun sınırları içerisinde yer almalıdır. İkinci olarak gelecek, öteki’nin gelişine

beklenmedik biçimde açık olmalıdır (DeRoo, 2013: 129). Başka’sına karşı duyulan

sonsuz sorumluluk düşüncesi, beraberinde başka’nın başka olarak kalması durumunu

mümkün kılacak biçimde gelecek-olan’ı çağırır. Bu durumda, gelecek-olan bilinmeyen

olarak kalmakta ve aynı anda da konukseverliğin unsuru olarak karşımıza çıkmaktadır.

Derrida’nın “gelecek olan” ile tasvir ettiği durum, zamansallıkla temellendirilmiş bir

yarın düşüncesinden ziyade, bir vaat ve bir söz anlamı taşımaktadır. Gelecek olan, kim

ve ne sorularılarını egemenlikten veya güçten ayırabilmek için aciliyetle vurgulanır. Bir

konukseverlik düşüncesinde ya da demokrasi vaadinde konuşulan, umut edilen söz

gelecektir ama bahsi geçen ideale ne kadar yaklaşılırsa yaklaşılsın her zaman uzakta

olacaktır. Gelecek olan, ‘öteki’nin gelişi gibi her daim bir aciliyette gelmektedir. Ancak,

bu durumda, asla tam olarak ‘burada ve şimdi’de bir mevcudiyetten bahsetmek söz

konusu değildir. Bu durumda zaten öteki’nin öteki, bilinmeyen, beklenmeyen,

162

hesaplanmayan olarak kalması onun isimlendirilememesi, kimliklendirilememesinden

kaynaklıdır. Bu noktada saf bir bağışlama imkânı, ancak, kimlikten bir soru kipi olan

“kim’liğe” doğru evrilen bir bireyleşme bağlamında ve onu aporetik olarak ören

“geelcek olan” tasvirinde bulunmaktadır (Yalçıner 2013a, 2015).

Gelecek olan; başka olana, öteki olana, ihtimallere, oluşa, var-oluşa açık olmaklık

yaratır. Bu yüzden de aciliyet taşır. Yalnızca gelecek olan, atfedildiği her şeyde mevcut

olan ile bir yarış halinde olmaktan çok, bağışlamaya dair en başta taşımış olduğu söz

konusu atfedilme ile ilgili olarak isimlenmenin en başından taşımakta olduğu sözü,

vaadi gerçekleştirmek için gelecek’tir. Gelecek olan bağışlama, bu aciliyet içinde olan

ve mevcudiyete dair olan her idea’ya ve ideal olana veya şimdiye hükmeder ve onları

geçiştirir. Ancak, gelecek-olan aporetik niteliği ile beklentiyi de her zamabnn aşar.

Gelecek olan kişi veya gelecek olan oluş her zaman bir söz olduğundan, olanaksızdır.

Ama her seferinde, her konuklukta, her ziyarette, her bağışlamada, her aciliyet

çağrısında öne çıkan adalette olanaksız olanı ifade eden gelecek-olan, her zaman

olanaksızı başarmanın ideali içinde konumlanır. Bağışlama, adalet, konukluk ve

konukseverlik, demokrasi devamlı olarak ertelendiği ve devamlı olarak egemen-olan

tarafından kesintiye uğratıldığı için gelecek-olan şimdiyi baskılar ve önceler. Şimdide

mevcut olan ile gelecek olan arasında konumlanan ideal formlar, devamlı olarak

uzaklaşır.

Derrida düşüncesinde “gelecek olan” bir evrensellik olasılığı taşıdığı gibi aynı zamanda

da etik ve politik bağlamda da daha demokratik ve daha adil olana doğru bir yönelimi

ifade eder. Ancak bahsi geçen demokrasi, şu-anda veya şimdi-de mevcut olan

demokrasiden çok “gelecek olan” demokrasidir. Demokrasi her zaman yeniden

oluşturmak için veya canlandırmak için gelecek-olan olarak kalacaktır. Gelecek olan

yalnızca demokrasi açısından değil, bağışlama, adalet ve konukseverlik açısından da

hesaplanamaz ve tahmin edilemez olanı ifade eder (Douglas, 2010: 829). Bağışlama ile

bellek ilişkisinin aporetik çerçevesi, bu nedenle, ancak gelecek olan tarifi ile ilişkili

olarak adaletle irtibatlı hale gelir.

Gelecek-olan her zaman için belirlenemez ve tahmin edilemez olarak kalacağı için,

zamansallığın ötesine taşınan bir aporia olarak fark’a yönelen bir zorunluluk hali olarak

163

da öne çıkar (Yalçıner, 2013a). Bununla birlikte, gelecek-olan geçmişe ait olarak

düşünülebildiği gibi, geçmişten hareketle gelecek-olanın düşünülmesi de önemlidir. Bir

insanın geçmişe ait tüm borçlarının silinmesi talebi tam da böyle bir durumu ifade eder.

Bu açıdan, her türlü borç ve bağımlılık geçmişten gelir. Miras, tam da bu noktada

insanın kendiliğinden gelen aktüelitesini ortaya çıkartmakta başat bir rol üstlenmektedir.

Öyle ki, geleceğe yönelik olan her koşulda, geçmişten her daim iz olacaktır. Bu noktada

ise, gelecek olan miras öne çıkar (Haddad, 2013: 116). Derrida’nın bağışlama

meselesine aporetik bir yöntemle yaklaşmasında belleğin iz ile gelecek olan ilişkisini

kurması büyük önem taşır.

Derrida için gelecek-olan ile beklenen, öteki’dir. Ancak her ne kadar beklense de, öteki,

tam olarak hesaplanamaz, tahmin edilemez. O, her zaman “öteki” olarak kalmaktadır.

Kim veya ne soruları da, bu nedenle, her zaman örtüktür. Bu bağlamda gelecek-olan-

öteki, geleceğe dair her olasılığında bir söz de taşır. Gelecek-olan-adalet, gelecek-olan-

demokrasi, gelecek-olan-dostluk, her seferinde bir söz, bir vaat niteliğindedir (Gormley,

2010: 403). Her zaman yeniden düşünülmeye açık olan bu vaate karşı da sadık olmak

gereklidir. Çünkü gelecek-olan her ne veya kim ise bu söz yerine getirildiğinde gelecek-

olan için tam bir açıklık ve mekân gerekmektedir. Bu durum ise, öteki’ye açık olmak,

onu karşılamak ve onu ev’e davet etmek anlamında ortaya çıkar. Vaad ve beraberinde

gelen açıklık, gelecek-olan’ın gelişinin önlenememesi için gereklidir. Açıklık, başka bir

açıdan ele alındığında yapısöküm için de bir aksiyomdur. Yapısöküm için açıklık; her

zaman başkası ile gelecek-olan ile, başkalık’la ve nihayetinde de adaletle ilişkili olmak

demektir (Derrida, 2002b: 105).

Zamanın ve zamansallığın mevcudiyet metafiziği ile örtüştüğü sabitlik tasvirlerine

karşılık, gelecek-olan mevcut olana karşı “heterotopolojik bir direniş” hali içinde

bulunmayı ve aporetik bir adalet imkânını ifade eder (Yalçıner, 2013b: 93). Khôra’dan

gelmekte olan bir söz olarak tasvir edilebilecek olan “gelecek olan”, indirgenemez bir

adalet imkânı olarak öne çıkar. Derrida’nın gerçek gelecek olarak altını çizdiği gelecek-

olan varoluşa, öteki’ne, alteriteye, bağışa ve bağışlamaya, konukseverliğe, dostluğa,

koşulsuz ve imkânsız olana ihtimalini verir.

Derrida için gelecek fikri, belirli bir sistem içerisinde ne zaman geleceği belirlenmiş

olmaktan çok, bir vaad taşıyan, ama belleği de geleceğe, şimdiye, mevcuta bağlayan bir

164

husus olarak öne çıkar (Derrida, 1993: 19). Şimdi’yi egemenliği altına alan

hesaplanılabilirlik ve kontrol edilebilirlik, bu nedenle, dekonstrüksüyonun imkânsızda

olanaklı olmasını sağlar. Bağışlamayı konu alan bir adalet imkânı da, benzer biçimde,

olanaklı (şimdi) ile olanaksız (gelecek-olan) arasındaki uçurumda gerçekleşir

(Mendoza-de Jesus, 2011: 111). ‘Şimdi’ üzerindeki egemenlik, tarihsel olarak

mevcudiyet metafiziğinin izlerini taşısa da, bu tarihsellik beraberinde hesaplanabilirlik

ve kontrol edilebilirliği getirmiştir. Gerçek bir bağışlama ancak, belleğin de hesaba

katıldığı hakiki bir adalet imkânında söz konusu olabilir.

Derrida için gelecek-olan (l’avenir) isim verilemez, egemenlik altına alınamaz,

olanaksızın bir söz dahilinde olanağıdır. Bu yüzden de her ihtimal, her insan, her

koşulsuz buyruk gerçek gelecekte mevcuttur. Gelecek-olan’dan kasıt gerçekten birgün

birilerinin veya bir şeylerin gelmesinden çok, her zaman adalete açık duran bir idealdir.

Bu ideal ise, gelmesi arzulanan, ancak gelişi her defasında da ertelenendir. Ertelenme,

her zaman bir aciliyet içerisinde gerçekleşse de, yine de her zaman dekonstrüksüyonu

mümkün kılar. Şimdinin işlevsel olanağı ile geleceğin ideal olanaksızlığı arasındaki

boşlukta saf bir bağışlama imkânı ortaya çıkar. Gerçekleşen her ertelenmede, gelişi

beklenmeyen her yabancı/öteki ve egemenliğin tahakkümü altına giren her öz için

gelecek-olan, açık bir adalettir.

165

SONUÇ

Bu çalışma, Jacques Derrida düşüncesinde öne çıkan bazı temel tartışmaları siyaset

felsefesi düzleminde incelemiştir. Siyaset felsefesinin aciliyet taşıyan kimi meselelerine

eğilirken Derrida düşüncesinden hareket etmek, aynı zamanda, eleştirel teorinin

sınırlarına dahil olmayı, ancak bununla da yetinmemeyi gerektirir. Zamanımızın kimi

temel kriz eşiklerini ele alırken Derrida düşüncesi, üzerinde durulması acil olan pek çok

siyasal ve etik tartışmaya bağlanma imkânı sunar.

Derrida, farkın önemini, bireysel tecrübelerinin de etkisiyle her zaman önde tutar.

Farkın önceliği üzerinden Derrida, siyasetin pek çok pratik bağlamına yönelik açılımlar

getirir. Derrida, siyaset ve etik arasındaki ilişkiyi, sorumluluk ve bellek üzerinden okur.

Bununla birlikte, Derrida’nın genel felsefesi ontolojik yoğunluğu yüksek bir ihtimam

okumasına dayanır. Derrida, varlığın ve varoluşun türlü yansımalarını pek çok farklı

disiplini etkileyecek biçimde böyle ele alır.

Derrida düşüncesinin ontolojik bağlamı, Martin Heidegger’in “ihtimam”a atfetiği

önemden kaynaklanır (Yalçıner, 2015a). Varlığa gösterilen “ihtimam”; en başta, ona

olanak sunmak, yer vermek, özgürlük ve özgünlük tanımaktır. Söz konusu “ihtimam”,

modernizmle birlikte daima ön planda olan ve her şeyin hesaplanabilirliğini ve kontrol

edilebilirliğini tesis eden bireyciliğin ötesinde bir siyasal ve etik çerçeveye yerleşir. O

halde Derrida’da “ihtimam”, modernizmle birlikte daima ön planda olan, her şeyin

hesaplanabilirliğini ve kontrol edilebilirliğini tesis eden bireyciliğin ötesinde, ben’den

önce gelen bir başkaya yöneliktir. Bireyciliğin yıkımı olarak bir başkasına, yabancı

olana ve her zaman öteki olarak kalacak olana karşı gösterilen ihtimam, Derrida

düşüncesinde sınırsız bir etik sorumluluk çerçevesinde şekillenir. Etikle beraber

yükselen sınırsız sorumluluk, aynı zamanda, kararın eşsizliğinde yükselen bir bağıştır.

Bir başkası için yaratılan her olanak, ancak böyle bir sorumlulukla mümkün olur.

Ben’in oluşumu yalnızca herkesin kendi kendini var-etme vasfıyla değil, başkalığın

zamana ve mekâna yayılan süreçselliğiyle de anlam kazanır. Bu süreçsellik, yaşam

boyunca devam ettiği gibi, devamlı etkilere de açık olacağından, kimliğe dayalı

“kus atıcı bir sabitlik ve kesinlik rejimi”ne konu olmaz; aksine Derida düşüncesinde

166

kimliğin yerini, farkı öne taşıyan bir “kim’lik” sorusu alır (Yalçıner, 2015a). Her zaman

lafzında, bulunulan her mekânda, iletişime geçilen her insanda, duyulan her seste ya da

sorumluluk duygusu perişanlığını her hissettirdiğinde karşımıza çıkan tam da budur. Bu

durum; ben’in, alteritesi olarak benden başkaya yönelmesiyle ortaya çıkar. Derrida’yı

söze, “bir Cezayirli olarak, üstelik belli bir tarihte Fransız olmuş, sonra Fransız

vatandaşlığını kaybetmiş ve yeniden kazanmış bir Cezayirli olarak” başlatan durum tam

da buradan okunabilir (Derrida & Şerif, 2016: 17).

Bu çalışmada ele alınan bağışlama ve bellek ilişkisi, en başta araçsallaşma meselesi

üzerinden incelenmiştir. Kurban ve fail arasında gerçekleşme imkanı bulunan biricik ve

özgün bir bağışlama ve bağışlanma ilişkisinin aksine, üçüncü bir tarafın sürece dahil

olması ile koşulluluk durumu ortaya çıkar. Böylece, özgün kalması gereken ve

harhangibir bağış ekonomisinin hiçbir şekilde unsuru olmaması beklenen bağışlama, bir

zorundalık buyruğuna konu olma riski taşır. Böylece; hem bir tarafın bağışlanmayı talep

etmesi, hem de diğer tarafın bu bağışlama buyruğunu yerine getirme zorunluluğuyla

karşılaşması zorunlu bir koşul olarak özürü gündeme getirir. Bu koşul, bir kurum, yasa,

hukuk, devlet, egemen ya da bir mesih olarak öne çıkabilir. Bu durumda, saf ve

koşulsuz bir bağışlama imkânından söz etmek artık mümkün olmaz. Gelecek-olan, her

ne surette veya koşulda olursa olsun isim verilemez ya da egemenlik altına alınamaz

olanın bir söz dahilinde olanağıdır. Bu yüzden koşulsuz bir bağışlama imkânı, belleğin

gelecek olan ile ilişkisi üzerinden mevcut olur. Gelecek-olan, adaleti mümkün kılan bir

imkân olmakla kalmaz, bağışlama ve bellek ilişkisini kuran bir tarif olarak da öne çıkar.

Belleğin bağışlama ile irtibatı, sabit bir kimliğe sıkışmanın ötesinde, fark içinde

kalmanın olanağına yönelmeyi ifade eder. Böylece Derrida; aporiaya, tahmin-edilemez

olana, gelecek-olana eğilirken, hatırlama ve unutma arasında belirginleşen bulanık bir

çizgide yürür. Bu yöneliş, bu çalışmanın temel ilgi alanını meydana getirdiği gibi,

araştırmayı kimlik ve farklılık politikasını kapsayan bir politik ontoloji çerçevesine

dahil de eder.

Bağışlama, gelecek-olan için bir patika sunar. Gelecek-olan her ihtimali kendinde

barındıran, gerçek bir adaletin imkânıdır. Her öteki için, söz konusu imkânlar koşulsuz

bir bağış düşüncesi ile ortaya çıkar. Bu bağış, kendisini sonsuz bir sorumluluk

düşüncesinde açığa vurur. Bu nedenle, var olan her şeye karşı duyulan bu sonsuz

167

sorumluluk, öncelike varoluşun kendi özünden kaynağını alır. Böyle bir imkânın

düşünülebilmesi ise, öncelikle gelecek-olanı dikkate almakla mümkündür. Gelecek-olan

egemenlik altına alınamaz bir vaad dahilinde öne çıkar. Bu gelecek, bir idea olarak

kendini sunar. Bu idea, gelmesi hep arzulanan, ama gelişi her zaman için ertelenendir.

Bu erteleme, bir aciliyet içerisinde gerçekleşir. Bağışlama, kesintiye uğratıldığı her anda

kendisine yeni bir yol tayin eder. Bellekte yer eden, iz bırakan her an, her oluş

bağışlamanın yeniden var olmasına olanak tanır. Böyle bir aciliyet içinde gerçekleşen

her ertelemede, gelişi beklenmeyen ve tahakküm altına alınamayan her öteki için

dekonstrüksüyon bir adalettir.

Derrida’nın siyasal felsefesi, kimliklerin her zaman sorgulanmaya açık olması gereğini

vurgulamasıyla özgün bir önem taşır. Derrida’nın siyasal felsefesi; egemenin türlü

temsillerini sarsmaya ve yerlerinden etmeye yönelen eleştirel bir pozisyon sunar. Bu

açıdan, bellek ve bağışlama ilişkisinin taşıdığı önem, günümüz siyasal ve etik

tartışmalarını yakından ilgilendiren pek çok tartışmayı da kapsamaktadır. Derrida’nın

siyasal felsefesi, bir “ihtimam” ve tasa felsefesi sunduğu kadar; farkı, biricik ve eşsiz

olanı da yüceltir. Bu haliyle, Derrida farkın yitirilmesine etik ve siyasal bir itiraz getirir.

Derrida siyasal düşüncesinin merkezinde yer alan bu itirazın; her durumda farklılığı

gözeten sınırsız bir sorumluluk tarifinde ve tahakküm altına alınamamış bir adalet

arayışında vücut bulduğu tespiti, bu çalışmanın ulaştığı en temel sonuçtur.

168

KAYNAKÇA

Abrams, E. & Chvatik, I. (2011). Jan Patočka and The Heritage of Phenomenology.

[Elektronik Sürüm]. Erişim www.springer.com/series/5811.

Acar, S. M. (2014). “Gelecek Demokrasi” Adına: Derrida’nın “Dostluğu”, Felsefe ve

Sosyal Bilimler Dergisi, (17), 1-12.

Adorno, T. W. (1973). Negative Dialectics. New York: Seabury Press.

Agamben, G. (2011/2012). Dostluk, Cogito, 68-69, 165-172.

Agamben, G. (2013). Kutsal İnsan: Egemen İktidar ve Çıplak Hayat. (İ. Türkmen,

Çev.) İstanbul: Ayrıntı Yayınları.

Arendt, H. (2000). İnsanlık Durumu. (B. S. Şener Çev.) İstanbul: İletişim Yayınları.

Arendt, H. (2014). Şiddet üzerine. (B. Peker Çev.) İstanbul: İletişim Yayınları.

Arfi, B. (2012). Reconfiguring the (Lacanian) Real: ‘Saying the Real (as Kōra) qua

the impossible-possible event, Philosophy and Social Criticism, 38(8), 793-

819.

Aristoteles. (2014a). Nikomakhos’a Etik. (F. Akderin Çev.) İstanbul:Say Yayınları.

Badiou, A. (2011). Sonlu ve Sonsuz. (M. Erşen Çev.) İstanbul: Monokl Yayınları.

Baker, G. (2009). Cosmopolitanism as Hospitality: Revisiting Identity and

Difference in Cosmopolitanism, Alternatives, 34 (2009), 107-128.

Bates, D. (2005). Crisis Between the Wats: Derrida nad the Origins of

Undecidability, Representations, 90(1), 1-27.

Bernasconi, R. (2011). Üçüncü Taraf: Etik ile Politik Olanın Kesişimi. (Z. Direk

Çev.) Levinas Okumaları içinde. İstanbul: Pinhan Yayıncılık.

Bernstein, R. J., (2011). The Aporians of Carl Schmitt, Constellations, 18(3), 403-

430

Blanchot, M. (1997). İtiraf Edilemeyen Cemaat. (I. Ergüden Çev.) İstanbul: Ayrıntı

Yayınları.

Botz-Bornstein, T. (2002). Khôra of Idyll? The Space of The Dream, The

Philosophical Forum, 33(2), 173-194.

Caputo, J. D. (2014), Derrida and the Trace of Religion, [Elektronik Sürüm]. (Ed Z.

Direk) A Companion To Derrida içinde (464-479).

Cevizci, A. (2015). Felsefe Sözlüğü. İstanbul: Say Yayınları.

169

Chvatik, I. (2011). The Responsibility of the Shaken. Jan Patočka & The Heritage

Of Phenomenology, 263.

Copley, J. (2010). Modes of Representıng The Holocaust: A Dıscussıon of The Use

of Anımatıon in Art Apıegelman’s Maus and Orly Yadın and Sylvıe Brıngas’s

Silence, Opticon 1826, 9(4).

Crépon, M., Loriaux, M. (2013). The Thought of Death and The Memory of War,

Minneapolis: University of Minnesota University Press.

Çelik, B. (2016). Arendt ve Şiddet. Düşünbil, 51(1), 10-14.

De Ville, J. (2010). Derrida, Semiotics and Justice, International Journal Semiot

Law, 2010 (23), 239-242.

De Ville, J. (2012). Deconstructing the Leviathan: Derrida’s The Beast and the

Sovereign, Societies, 2, 352-371.

DeRoo, N. (2013). “The Promise of the Future” Futurity in Phenomenology: Promise

and Method in Husserl, Levinas, and Derrida. New York: Fordham University

Press. 129-139. Retrieved: October 13, 2015, from Project MUSE database.

Derrida J. (2004). The Last of the Rogue States: The “Democracy to Come,”

Opening in Two Turns, The South Atlantic Quarterly, 103(2/3), 323-341.

Derrida, J. & Vattimo, G. (2011) İnanç ve Bilim, Din içinde, (s.11-75), Ankara: Dost

Kitabevi.

Derrida, J. (1988), Politics of Friendship, American Imago, 50(3), 353-391 (trans. G.

Motzkin and M. Syrotinski), John Hopkins University Press.

Derrida, J. (1992). Given Time: I. Counterfeit Money, Chicago: The University of

Chicago Press.

Derrida, J. (1993). Aporias, California: Stanford University Press.

Derrida, J. (1995). The Gift of Death. Chicago: The University of Chicago Press.

Derrida, J. (2000a). Hospitality. Journal of the Theoretical Humanities, 5(3).

Derrida, J. (2000b). Of Hospitality/Anne Dufourmantelle Invites Jacques Derrida to

Respond. (trans. Rachel Bowlby). California: Stanford University Press.

Derrida, J. (2001), On Cosmopolitanism and On Forgiveness, (trans. S. Critchley and

R. Kearney). London: Routledge.

Derrida, J. (2002a). Acts of Religion. (Gil Anidjar, Ed.) London: Routledge.

170

Derrida, J. (2002b). Negotiations: Interventions and Interviews 1971-2001, Elizabeth

Rottenberg (Ed.). California: Stanford University Press.

Derrida, J. (2002c). Without Alibi. California: Stanford University Press.

Derrida, J. (2002d). Writing and Difference, (A. Baas Çev.) Routledge: London.

Derrida, J. (2003). The “World” of The Enlightenment to Come (Exception,

Calculation, Sovereignity)*, Research in Phenomenology, 33, 9-52.

Derrida, J. (2004). The Last Rogue States: The “Democracy To Come”, Openning in

Two Turns. South Atlantic Quarterly, 103(2/3), 323-341.

Derrida, J. (2005a). Bağışlama ve Kozmopolitizm. (Utku.A., Erkan,M. Çev.)

İstanbul: Birey Yayıncılık.

Derrida, J. (2005b). Paper Machine, (trans. R. Bowlby) California: California

University Press.

Derrida, J. (2005c). Remarks on Deconstruction and Pragmatism. Chantal Mouffe

(Ed.), Deconstruction and Pragmatism içinde (79-90). Londra: Routledge.

Derrida, J. (2005d). Rogues: Two Essays On Reason. California: Stanford University

Press.

Derrida, J. (2005e). The Principle of Hospitality, Parallax, 11(1), 6-9.

Derrida, J. (2006). Şiddet ve Metafizik. (Z. Direk, Çev.) Cogito içinde, 47-48, 62-

160. İstanbul: Yapı Kredi Yayınları.

Derrida, J. (2007). Marx’ın Hayaletleri: Borç Durumu, Yas Çalışması ve Yeni

Enternasyonal. İstanbul: Ayrıntı Yayınları.

Derrida, J. (2008a), Khôra, (D. Eryar Çev.) İstanbul: Kabalcı Yayınevi.

Derrida, J. (2008b). Çile. (M.Başaran, Çev.) İstanbul: Kabalcı Yayınevi.

Derrida, J. (2008c). İsim Hariç. (D. Eryar. Çev). İstanbul: Kabalcı Yayınevi.

Derrida, J. (2009). The Beast And The Sovereign Volume I. (trans. G.Bennington)

Chicago: University of Chicago Press.

Derrida, J. (2012a). Platon’un Eczanesi. (Z. Direk, Çev.) İstanbul: Pinhan Yayıncılık.

Derrida, J. (2012b), Konuksev(-er-/-mez-)lik, Önay Sözer- Ferda Keskin (Ed.), Pera,

Peras, Poros: Jacques Derrida ile Birlikte içinde (7-33). İstanbul: Türkiye

Cumhuriyeti İş Bankası Kültür Yayınları.

Derrida, J. (2015). Bağışlamak. (M.Erşen,Çev.) İstanbul: Monokl Yayınları.

171

Derrida, J., Brault, P.,A., Naas, M.B., (1993). The Other Heading: Memories,

Responses, and Responsibilities. Political Modern Language Association,

108(1),89-93. Modern Language Association.

Derrida, J., Malabou, C., (2004), Counterpath (Çev. David Wills), California:

Stanford University Press

Derrida, J., Şerif, M. (2016). İslam ve Batı Üzerine Bir Konuşma, (S. Kavuncu

Çev.), İstanbul: Timaş Yayınları.

Derrida. J. & Roudinesco. E. (2004). For What Tomorrow… A Dialogue. (Jeff

F,transl.) California: Stanford California Press.

Derrida. J. (2004). Teoriyi İzlemek. (E.Kılıç, Çev.) Teoriden Sonra Hayat, ed. M.

Payne-J.Schad, İstanbul: Agora Kitaplığı.

Derrida. J. (2005f). Politics of Friendship. (G.Collins,transl.) London: New Left

Books.

Derrida. J. (2010). “Yasanın Gücü: Otoritenin Mistik Temeli”. (Z.Direk, Çev.)

Şiddetin Eleştirisi Üzerine. İstanbul: Metis Yayıncılık.

Dick, M. D. & Wolfreys, J. (2013). The Derrida Wordbook. Edinburgh: Edinburgh

University Press.

Diprose, R. (2006). Derrida and the Extraordinary Responsibility of Inheriting the

Future-to-come, Social Semiotics, 16(3), 435-447.

Direk, Z. (2010). Derrida: Yasanın Kaynağı Sorusu Üstüne, Defter 40, 48-75.

Direk, Z. (2014). Law, Justice and Politics: Derrida On Deconstruction and

Democracy to Come. CR: The New Centennial Review, 14(2), 111-126.

Michigan State University Press.

Dooley, M. and Kavanagh, L. (2006). Philosophy of Derrida. Durham, GBR:

Acumen, ProQuest ebrary. Web. 13 October 2015.

Douglas, A. J. (2010). Democratic darkness and Adorno’s Redemptive Criticism.

Philosophy & Social Criticism, 36(7), 819-836.

Draaisma, D. (2007). Bellek Metaforları: Zihinle İlgili Fikirlerin Tarihi. İstanbul:

Metis Yayıncılık.

Drabinski, J. E. (2013). Reconciliation and Founding Wounds. Humanity: An

International Journal of Human Right, Humanitarianism and Development,

4(1), 117-132. Published by University of Pennsylvania Press.

172

Evink, C. E. (2004), Jacques Derrida and the Faith in Philosophy. Southern Journal

of Philosophy, 42(3), 313-331.

Evink, E. (2006). Patočka ve Derrida: Sorumluluk Üzerine, Cogito, 47-48, 256-272.

Evink, E. (2009). (In)finite Responsiblity: How to avoid the contrary effects of

Derrida’s ethics. Philosophy & Social Criticism, 35(4), 467-481, online source.

Formosa, P. (2007). Understanding Evil Acts, Human Studies, 2, 57.

Fritsch, M. (2002). Derrida’s Democracy to Come. Constellations: An International

Journal Of Critical & Democratic Theory, 9(4), 574-597. Oxford: Blackwell

Publisers.

Glendinning, S. (2014). Derrida. (Nursu Ö. Çev.) Ankara: Dost Kitabevi.

Gormley, S. (2012). Rearticulating the Concept of Experience, Rethinking the

Demands of Deconstruction, Research in Phenomenology, 42, 374-407.

Gormley, S. (2014). The Impossible Demand For Forgiveness. International Journal

of Philosophical Studies, 22(1), 27-48. Routledge, e-kaynak.

Gültekin, A.C. (2014). Bağışlanan Konukseverlik ve Konuksever Bağışlama: Derrida

Felsefesinde Etik (Olanaksız) İlişkisi ve Politika(Olanaklı) İlişkisi, Felsefe ve

Sosyal Bilimler Dergisi, 17, 13-34. ISSN 1306-9535, www.flsfdergisi.com.

Günal, H. (2015). Hannah Arendt ve İnsanlığa Karşı Suçlar. Ankara: Dost Kitabevi

Yayınları.

Haddad, S. (2007). Arendt, Derrida, and the Inheritance of Forgiveness, Philosophy

Today, 51.4.

Haddad, S. (2013). Derrida and the Inheritance of Democracy. Bloomington:

Indiana University Press. Retrieved: October 13, 2015, from Project MUSE

database.

Hagedorn, L. (2011) Beyond Myth and Enlightenment: On Religion in Patočka’s

Thought. Ivan Chvatik & Erika Abrams (Ed.) Jan Patočka and The Heritage of

Phenomenology içinde, (s.245-261). [elektronik sürüm].

Heidegger, M. (2010). Tanrılığın Menşei, Cogito, 64, 8-15.

Heidegger, M. (2011). Varlık ve Zaman. (Kaan H. Ö. Çev.) İstanbul: Agora

Kitaplığı.

Hill, L. (2009), A Future for Theory?, Paragraph, 32(2), 140-153.

Hobson, M. (2001). Jacques Derrida: Opening Lines, New York: Routledge.

http://www.flsfdergisi.com/

173

Hope, A. (2015). Khōra- Plus de Métaphore, Textual Practice, 29(4), 611-630

Jankélévitch, V. (2005). Forgiveness (Andrew K.Çev.) Chicago/London: The

University of Chicago Press.

Jankélévitch, V. (2012). Ölümü Düşünmek (Yılmaz R.D., Çev.) İstanbul: Monokl

Yayınları.

Jankélévitch, V., & Hobart, A.. (1996). Do Not Listen to What They Say, Look at

What They Do. Critical Inquiry, 22(3), 549–551. Retrieved:

http://www.jstor.org/stable/1344022

Jankélévitch, V., & Hobart, A.. (1996). Should We Pardon Them?. Critical Inquiry,

22(3), 552–572. Retrieved: http://www.jstor.org/stable/1344023

Janover, M. (2006). The Limits of Forgiveness and the Ends of Politics, Journal of

Intercultural Studies, 26(3), 221-235, London: Routledge Taylor and Francis

Group.

Kanat. C. A. (2013). Platon ve Aristiteles’te Devlet ve Toplum Felsefesi. İstanbul:

Doruk Yayımcılık.

Kant, Immanuel (1960), Ebedi Barış Üzerine Felsefi Deneme, S.B.F Yayınları

no.33:Ankara.

Kılıç, S. (2011/2012). “Arkadaş Kimdir? Dost Kime Denir?”, Cogito, 68-69, 150-

156.

La Caze, M. (2011). Terrorism and trauma: Negotiating Derridean ‘autoimmunity’,

Philosophy and Social Criticism, 37(5), 605-619.

Lang, B. (1998). Hannah Arendt and the Politics of Evil, Judaism, 37(3), 264.

Leitch, V. B. (2007). Late Derrida: The Politics of Sovereignty, Critical Inquiry,

33(2), 229-247.

Levinas, E. (2010). Sonsuza Tanıklık. (H.Yücefer.,Z.Direk, Çev.). Haz. Zeynep

Direk, Erdem Gökyaran. İstanbul: Metis Yayınları.

Levinas, E. (2011), Tanrı, Ölüm ve Zaman. (I.Ergüden, Çev.). Ankara: Dost Kitabevi

Yayınları.

Manrique, C. (2014). Being with Specters: Violance, Memory and the Promise of

Justice (a Montage with Two Archives). CR: The New Centennial Review,

14(2), 127-144.

http://www.jstor.org/stable/1344022
http://www.jstor.org/stable/1344023

174

Mansfield, N. (2006). Refusing Defeatism: Derrida, Decision and Absolute Risk.

Social Semiotics, 163(3), 473-483.

Maras, S. (2002). A Semiotics of the Proxy, Social Semiotics, 12(1), 115-129.

Mate, R. (2006). The Memory of Auschwitz. Radical Philosophy Review

(Philosophy Documentation Center) 9(1), 1-44.

Matustik, M.B. (2007). “More than All the Others”. Mediation on Responsibility.

Critical Horizons 8(1), 47-60.

Mendoza-de Jesus, R. (2011). Being, Sovereignty, Unconditionality: Heidegger’s

Walten in Derrida’s La bête et le Souverain II, A Journal For The

Interdisciplinary Study of Literature, 44(3), 99-113.

Miller, E. (2013). Deconstruction and Religion, Religion Compass, 7(1), 25-35.

Morin, M. E. (2015). The Spacing of Time and the Place of Hospitality: Living

Together According to Bruno Latour and Jacques Derrida, Parallax, 21(1), 26-

41.

Naas, M. (2009). Miracle and Machine: The Two Sources of Religion and Science in

Derrida’s “Faith and Knowledge”. Research in Phenomenology, 39(2), 184-

203.

O’Connor, P. (2007). Derrida’s Worldly Responsibility: The Openning Between

“Faith” and the “Sacred”. Southern Journal Of Philosophy, 45(2), 303-334.

Onuf, N. (2009). Friendship and Hospitality: Some Conceptual Preliminaries,

Journal of International Political Theory, 5(1), 1-21, DOI:

10.3366/E1755088209000299.

Ostrove, G. (2013). Adorno, Auschwitz, and the New Categorical Imperative.

Perspectives On Global Development & Technology, 12(1/2), 298-309.

Doi:10.1163/15691497-12341256.

Ökten, K. H. (2008). “Varlık ve Zaman” Kılavuzu. İstanbul: Agora Kitaplığı.

Patočka, J. (1989a). “The ‘Natural’ World and Phenomenology”, in Jan Patočka:

Philosophy and Selected Writings, ed. Erazim Kohák, (Chicago: University of

Chicago Press, 1989a). 

Patočka, J. (1 b). “Negative Platonism: Reflections Concerning the Rise, the

Scope, and the Demise of Metaphysics-and Whether Philosophy Can Survive

175

It”, in Jan Patočka: Philosophy and Selected Writings, ed. Erazim Kohak,

(Chicago: University of Chicago Press). 

Patočka, J. (1996). Heretical Essays in the Philosophy of History. (Chicago: Open

Court).

Platon (2001). Timaeus, (E. Güney, L. Ay Çev.). Çağdaş Matbaacılık ve Yayıncılık.

Raffoul, F. (2008). Derrida and the Ethics of the Im-possible, Research in

Phenomenology, 38, 270-290.

Ramond, C. (2011). Derrida Sözlüğü. İstanbul: Say Yayınları.

Reynolds, J. (2002). Habituality and Undecidability: A Comparison of Merleau-

Ponty and Derrida on the Decision. International Journal of Philosophical

Studies, 10(2), 449-466.

Richards, K. Malcolm (2014). Yeni Bir Bakışla Derrida. İstanbul: Kolektif Kitap.

Rottenberg, Elizabeth, (2002), Jacques Derrida: Negotiations, Interventions and

Interviews 1971-2001. (Trans, Ed. Rottenberg) California: Stanford University

Press.

Royle, N. (2003). Jaqcues Derrida, [elektronik sürüm], London: Routledge Taylor &

Francis e-Library.

Schmitt, C. (2012). Siyasal Kavramı. (E.Göztepe, Çev.) İstanbul: Metis Yayınları.

Sloterdijk, P. (2012). Derrida, Bir Mısırlı. (T.Ayteş, Çev.) İstanbul: Monokl

Yayınları.

Sorabji, R. (1972). Aristotle On Memory, Brown University Press Providence,

London: The Trinity Press Worchester.

Stocker, B. (2006), Derrida On Deconstruction, New York: Routledge.

Toroslu, N. (2005). Ceza Hukuku: Özel Kısım, Ankara: Savaş Yayınevi.

Tunçel, A. & Gülenç, K. (2013). Siyaset Felsefesi Tarihi: Platon’dan Zizek’e,

İstanbul: Doğu Batı Yayınları.

Van Tongeren, Paul J.M. (2011/2012). Nietzsche’de Siyaset, Dostluk ve Yalnızlık-

Derrida’nın Dostluk Siyaseti’ndeki Nietzsche Okumasına Karşılık, Cogito, 68-

69, 213-233.

Varsamopoulou, E. (2007). Three Movements of Life: Jan Patočka’s Philosophy of

Personal Being, The European Legacy, 12(5), 577-588.

176

Vedder, B. & Van Der Heiden, G.J. (2014), On Faith and the Holy in Heidegger and

Derrida, (Z. Direk Çev.) A Companion to Derrida içinde, [elektronik sürüm].

Verdeja, E. (2004). Derrida an the Imposibility of Forgiveness. Contemporary

Political Theory, 3, 23-47.

West, D. (2008). Kıta Avrupası Felsefesine Giriş, (A. Cevizci Çev.), İstanbul:

Paradigma Yayınları.

West-Durán, A. (2015). Hannah Arendt: How to Think About a “Wound That Will

Not Heal”. Socialism and Democracy, 29(2), 56-69, DOI:

10.1080/08854300.2015.1032015.

Winter, C. (2009). Places, spaces, holes for knowing and writing the earth: the

geography curriculum and Derrida’s Khôra, Ethics and Education, 4(1), 57-68.

Wood, D. (2006). On Being Haunted By. The Future, Research in Phenomenology,

(36), 274-298.

Wulf, C. (2015). Ölüm ve Başkalık, Bibliotech, 21(2), 12-16.

Yalçıner, R (2016a). Bios Politikos. O. Kartal (Ed.). Biyopolitika Tartışmaları :

Tarihsel İzlek, İstanbul: Notabene.

Yalçıner, R. (2013a). Aporetics of Becoming: Derrida and the Appeal ‘to-Come’. E.

Duyan ve A. Güngör (Ed.). Interactions in the History of Philosophy, 23-31,

İstanbul: Mimar Sinan Üniversitesi Yayınları.

Yalçıner, R. (2013b). Heterotopologies of Resistance, The International Journal of

Critical Cultural Studies, 10(3), 85-97.

Yalçıner, R. (201 c). Jan Patočka via Jacques Derrida: Phenomenology,

Deconstruction and the European Eidos. The Second Euroacademia

International Conference: Re-Inventing Eastern Europe, Prague, 15

November.

Yalçıner, R. (2014a). Aporetics of the In-Between: Jorge Luis Borges and the

Labyrinth of Undecidability. FLSF: Felsefe ve Sosyal Bilimler Dergisi, 17,

117-130.

Yalçıner, R. (2014b). Noöalterity: Pharmacology of Hegelian Anerkennung.

Representing Alterity in Society in Crisis: The Construction and

Representation of the Other in Society and in Texts, Genoa, 28th-31st July.  

Yalçıner, R. (2015a). Kimlikten Kim’liğe: Rizompolitik, Mülkiye, 39(3), 149-186.

177

Yalçıner, R. (2015b). “Spasmal Normativity: Reassembling Nationality”. NEU

Journal of Social Sciences, 8(1), pp. 148-172.  

Yalçıner, R. (2015c). “Noödemoi: Notes on the ‘Democracy to Come’”. M.

Becermen and M. F. Elmas (Eds.). Tradition, Democracy and Philosophy, 418-

422, Bursa: Sentez.

Yalçıner, R. (2015d). “Eleştirel Teori: Hiper/Epokhal Kriz, Eleştiri ve Poiesis”. I.U.

SBF Dergisi, 52, 127-162.

Yalçıner, R. (2016a). Refugee Crisis in Europe and Turkey: Another Crime of

Hospitality? Conference of the Canadian Peace Research Association, 2016

Congress of the Humanities and Social Sciences, University of Calgary,

Calgary, 3 Haziran.

Yalçıner, R. (201 b). Jan Patočka’s Asubjective Phenomenology of Europe: ‘Care

for Soul’ as Aristotelian Phron sis. Y. Espina (Ed.). Images of Europe: Past,

Present, Future, ISSEI 2014 - Conference Proceedings. Porto: Universidade

Catolica Editora, 1299-1307.

Yalçınkaya, A. (2005). Siyasal ve Bellek: Platon’da Anımsama Platon’u Anımsama.

Ankara: Phoenix Yayınevi.

Zaborowski, H. (2000). On Freedom and Responsibility: Remarks On Sartre,

Levinas and Derrida, HeyJ XLI, 47-65.

Zembylas, M. (2012). Suffering, Memory and Forgiveness: Derrida, Levinas and the

Pedagogical Challenges of Reconciliation in Cyprus, Pal Ahluwalia & Michael

Dutton & Leela Gandhi & Sanjay Seth (Ed.). Reconciliation and Pedagogy

içinde (45-64). New York: Routledge.

178

EK 1: ETİK KURUL İZNİ MUAFİYETİ FORMU

179

EK 2: ORİJİNALLİK RAPORU

