

T.C.

YILDIZ TEKNİK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

 FELSEFE ANABİLİM DALI

 FELSEFE YÜKSEK LİSANS PROGRAMI

YÜKSEK LİSANS TEZİ

JUDITH BUTLER VE ÖZNELLİK

DAMLA UÇAK

13730003

TEZ DANIŞMANI

YARD. DOÇ. SONGÜL DEMİR

İSTANBUL

2017

iii

“Kimi insanları kaybettiğimizde veya bir mekândan ya da cemaatten yoksun

kaldığımızda basitçe katlandığımız şeyin geçici olduğunu, yasın biteceğini ve önceki

düzenin bir şekilde yeniden kurulacağını düşünebiliriz. Ama belki de, katlandığımız

şeye katlandığımızda kim olduğumuza dair bir şey ortaya çıkar, başkalarıyla

bağlarımızın hatlarını çizen, bizi oluşturanın o bağlar olduğunu gösteren, bizi

meydana getiren bağları ya da ilişkileri bize gösteren bir şey. Burada bağımsızca var

olan bir ‘ben’ varmış da sonra basitçe oradaki ‘sen’i kaybetmiş değildir, özellikle de

‘sana’ olan bağlılığım beni ‘ben’ yapanın bir parçasıysa. Bu koşullarda seni

kaybedersem, kaybımın yasını tutmamın yanı sıra kendime karşı anlaşılmaz

oluveririm. Sensiz ben kimim? Bizi oluşturan bağların bazılarını kaybettiğimizde

kim olduğumuzu ya da ne yapacağımızı bilemeyiz. Bir düzeyde ‘sen’i kaybettiğimi

düşünürken beklenmedik bir şekilde ‘ben’im de kaybolduğumu keşfederim.”

 Judith Butler- Kırılgan Hayat

 Güzel dostum Mert Serçe’ye…

iv

ÖZ

JUDITH BUTLER VE ÖZNELLİK

Damla UÇAK

 Nisan, 2017

Bu tezin amacı, feminizm ve queer politika denildiğinde akla ilk gelen

isimlerden biri olan Judith Butler’ın öznellik anlayışını incelemektir.

Çalışmada bireyin tabiiyet ve iktidar ilişkilerine bulaşarak bir özne

pozisyonuna gelme süreci ele alınacak; normlar aracılığıyla inşa edilen kimliğin, bazı

kategorileri belirleyerek insanlar arasındaki tarihsel, toplumsal ve kültürel

farklılıkların dışlayıcı bir tarzda ele alınmasına neden olduğu açıklanmaya

çalışılacaktır.

Farklılıkları dışlayan bu durumun kimi yaşamların yasının tutulabilir olduğu,

kimi yaşamların yasının tutulmaması gerektiği, hangi öznenin yaşanabilir bir yaşam

ve yası tutulabilir bir ölüm yaşadığına karar veren bir etkiye sahip olduğunu düşünen

Butler’ın etik ve politik anlamda düşüncesi öznellik temelinde tartışmaya açılacaktır.

Birçok farklı düşünürün fikirlerinden yararlanan Butler’ın tabiiyet konusunda

Hegel, Nietzsche ve Freud’un; iktidar üzerinden Foucault ve Althusser’in

düşüncelerini nasıl değerlendirdiğine yer verilecektir. Etik anlamda ise, Levinas’a

değinilecek; politika ile etiği birbiriyle bağlantısı içinde ele alan Butler’ın verdiği

örneklerden yararlanarak fikri açıklığa kavuşturulmaya uğraşılacaktır.

Öznelliğin dışlanmasının gösterilmesi açısından Butler’ın eleştirileri çerçesinde

Freud, Lacan ve Platon, Irigaray yorumlarına değinilecek; bunun ardından ise, kimlik

ve normun dışlayıcı etkilerinin karşısında öznelliğin etik ve politik olarak nasıl bir

tutum sergileyebileceğine dair Butler’ın radikal demokrasi ve queer politika

üzerinden önerilerine yer verilecektir.

Çalışma, bu noktada, Butler’ın evrensel bir insanlık kategorisi düşüncesinin

temeline inildiğinde kimlik ve normun dışlayıcı bir unsur olarak belirleyici olduğunu

düşündüğünü belirtmektedir. Butler’ın tabiiyet ve iktidar üzerinden açıkladığı

öznelliğin halihazırda olan, ancak etik anlamda çalışmada tarif edilen öznelliğin

Butler’ın arzuladığı bir öznellik olduğunu iddia etmektedir.

Anahtar Kelimeler: Butler, Öznellik, Özne, Tabiiyet, İktidar, Etik, Kimlik, Norm,

Feminizm, Radikal Demokrasi, Queer.

v

ABSTRACT

JUDITH BUTLER AND SUBJECTIVITY

Damla UÇAK

April, 2017

The aim of this study is to examine subjectivity understanding of Judith Butler,

who is a very well known for her works in feminist theory and queer politics.

This study examines the process of one’s becoming a subject through plague

with the relationship of subjection and power. It will try to explain how the

constructed identity through norms, resultes in determining some categories that

excludes the historical, cultural and social differences among people.

For Butler, this excluding the differences results as a determining factor on

who can be counted as human or whose lives can be counted as lives worth living

and a distinction between those lives that are recognized as grievable, and those that

are not. In this context, this study discusses the link up between politics and ethics

regarding Butler’s idea of subjectivity.

Butler has developed her theory of subjection which has influences from

Hegel, Nietzsche and Freud; besides her power theory is influenced by Althusser and

Foucault. This work aims to cover her way of examining this influence as well.

Moreover, in terms of ethics, Levinas’ theory will be examined. Referring to some

contemporary examples, this work will try to show the relation between ethics and

politics in Butler.

This thesis follows Butler’s criticism on Freud- Lacan and Platon- Irigaray for

ways of clarifying the exclusion of subjectivity. After examinig those, it will give an

outline of Butler’s suggestions regarding subjectivity as the source of actions on

radical democracy and queer politics in the context of norms and identity have so

powerful effects on subjectivition.

At this point, this study asserts that the idea of a universal humanity based on

Butler’s view that norm and identity as exclusive elements are determining factors. It

is proposed that Butler’s understanding of subjectivity which she explains regarding

to subjection and power is available; hence the subjectivity in ethical sense is her

desire, not available in all cases.

Keywords: Butler, Subjectivity, Subject, Subjugation, Power, Ethics, Identity,

Norm, Feminism, Radical Democracy, Queer.

viii

ÖNSÖZ

Yüksek lisans tezi olarak hazırladığım bu çalışmada bana yol gösterici

olmasının yanı sıra, yüksek lisans eğitimimin tamamı boyunca desteğini

esirgemeyen hocam Songül Demir’e; tezin bazı bölümlerine dair fikrini almak için

mail gönderdiğimde beni hiç tanımıyor olmasına rağmen hemen cevap veren ve

yorumlarını benimle paylaşan Sibel Yardımcı’ya; İspanya’da olduğum yarım dönem

boyunca kendi alanına çok uzak bir çalışma konusu olmasına rağmen beni dinleyen

ve çalışmalarımı düzenlemek için emek veren Andoni Ibarra’ya teşekkür ederim.

Ayrıca, Güçlü Ateşoğlu’ndan aldığın Arzu, İhtiyaç, Politika dersinin ve Mehmet

Şiray’dan aldığım Duygular Felsefesi dersinin bu tez çalışması sırasında işimi

kolaylaştırdığını belirtmek ve kendilerine teşekkür etmek isterim.

Her sıkıştığımda yardımcı olan Umut Kocagöz’e, çalışmalarımı hızlandırmam

konusunda beni motive eden Zuhal Küçükmustafa’ya ve onlarla birlikte tezin

gidişatını merak eden, destekleyen adını sayamayacağım birçok arkadaşıma teşekkür

ettiğimi belirtmek isterim.

Son olarak, bana her zaman destek veren, akıllarına yatmayan bir şey

yaptığımda dahi hep yanımda olan babam Akif Uçak ve annem Gülgün Uçak’a,

yanımda, yakınımda olmasıyla keyiflendiğim kardeşim Çağla Uçak’a, bu tezin

sağladığı imkân sayesinde teşekkür ederim.

İstanbul; Temmuz, 2017 Damla Uçak

ix

İÇİNDEKİLER

 Sayfa No

ÖZ ... iv

ABSTRACT ... v

ÖNSÖZ ...viii

İÇİNDEKİLER ...ix

1. GİRİŞ ... 1

2. TABİYET KAVRAMI VE ÖZNELLİK İLİŞKİSİ…….……........................... 4

 2.1.Tutkulu Tabiiyetler……………………..…….………………………...........5

 2.1.1.Butler’ın Hegel Yorumu …….. 5

 2.1.2.Butler’ın Nietzsche Yorumu..10

 2.1.3. Butler’ın Freud Yorumu ... 13

 2.2. İktidara Bağlılık………………………………………………..................... 16

 2.2.1. Faillik Üzerinden Althusser Yorumu... 16

 2.2.2. İktidar ve Beden Üzerinden Foucault Yorumu.................................... 19

3. SORUMLULUK KAVRAMI VE ÖZNELLİK İLİŞKİSİ ………….......... 25

 3.1. Levinas Etiğinde Sorumluluk ……………..27

 3.1.1. Başkanın Yüzü ………………..32

 3.2. Butler’da Politika ve Etik İlişkisi ...34

4.KİMLİK VE NORM KAVRAMLARI ÜZERİNDEN ÖZNELLİK 41

 4.1. Kimlik ve Normun Dışında Kalmak..42

 4.1.1. Freud ve Lacan/ Yasa ve Faillik ….……………………………........ 45

 4.1.2. Platon ve Irigaray/ Anlaşılmazlık Alanı ….………….......…........51

 4.2. Kimlik ve Normu Yerinden Etme İmkânı ... 53

 4.2.1. Radikal Demokrasi ……………..55

 4.2.2.Queer Politika …..…………………….………………………………62

5. SONUÇ .. 69

KAYNAKÇA ... 76

ÖZ GEÇMİŞ ..81

1

1. GİRİŞ

Bu çalışmada, çağdaş feminizm tartışmaları içerisinde adı oldukça sık geçen

Judith Butler’ın öznellik anlayışı ele alınacaktır. Çalışmanın içinde özne ve öznellik

kavramlarını ayırt etmek zordur. Bu ayrıma dair şöyle bir yol izleyeceğim: Modern

düşünce tarihi içinde özne, kategorize edilmiş, “normalleştirilmiş” bir anlamı

çağrıştırmakta ve bu yönüyle olumlu bir içeriğe denk düşmektedir. Buna karşın,

öznellik ise, öznenin düzenlenmemiş, toplumsal olanın belirlemelerine tam anlamıyla

açık olmayan yanını ifade etmekte; olumsuz olarak kavranmaktadır. Bu içeriklere

uygun olarak öznelliğe, özne kavramının altını oyması sebebiyle özellikle yer

vereceğim.

Bu konunun seçilmesinin sebebi ise, feminizme dair yapıcı eleştirileri ve queer

politikanın yükselişi ile Butler’ın öznelliği ele alış şeklinin politika ve etik açılardan

yarattığı dönüşümlerin etkisidir. Burada belirtmem gereken, çalışma içerisinde esas

dert edilenin feminizm ve feminist politikalar olmadığıdır. Bu konuya sıklıkla

değinilecek olmasının nedeni, kimlik denildiğinde Butler’ın cinsiyet kimliğini, diğer

kimliklerden bir adım öne taşıyarak değerlendiriyor olması ve feminizme dair

eleştirilerinin öznelliği nasıl kavradığını göstermesi açısından elverişli olmasıdır.

Çalışmanın içerisinde, her ne kadar öznellik temelli bir çalışma olsa da, her

durumla ilişkisi kurulan ve sürekli varılan yer norm ve kimliktir. Norm,

anlaşılabilirliğe hükmeden, bazı pratiklerin ve eylemlerin tanınabilmesine izin veren

“normalleştirici” bir ilke haline gelir. Bir standardı kuran norm, kimlikle ilişkilidir.

Örnekle açıklayacak olursam; Butler, erkek ya da kadın bedeniyle nitelendirildiği

anda, bireyin cinsel kimliğinin sınırlandığını ve bedenin normlar sebebiyle bu

sınırlandırılmış haliyle kavranıldığını düşünür. Bu yönüyle toplumsal cinsiyeti

belirleyen, bedensel hareketler ve performanslarla kimliğin yeniden inşa edilmesidir.

Tarif edilen bu durum, bütün kimlikler için geçerlidir. Norm, kimlik ve bunların

etkileri üzerinden çalışmanın iddialarından biri, Butler için evrensel bir insanlık

kategorisinin temelinde norm ve kimliğin dışlayıcı etkilerinin belirleyici olduğudur.

2

Çalışmanın ilk bölümünde, öznellik tabiiyet ve iktidar ilişkisi üzerinden ele

alınacaktır. Öznenin ortaya çıkmasında, ilk başta belirleyici olan öznenin tabiiyetidir,

bu tabiiyet, o öznenin oluşumunun bir aracı olarak ortaya çıkar. Bu fikrin teorik

altyapısı, Hegel’in mutsuz bilinci, Nietzcshe’nin kara vicdanı ve Freud’un kültür ve

melankoli üzerine yorumları arasında ilişkiler kurularak, Butler tarafından açıklanır.

Bu noktada, her üç düşünürde de Butler’ın üzerinde durduğu bireyin, başkayla

ilişkisi içinde varolabilen ve başkasının onayına ihtiyaç duyan varoluşunun, o

bireyde ortaya çıkarttığı tabi olma eğilimidir. Butler, bu eğilimi başkaları tarafından

tanınma/kabul görme arzusu ile bağı üzerinden incelemektedir. Bunun ardından,

Butler, Althusser ve Foucault’nun iktidar anlayışını da yorumlarına ekleyerek,

öznelliğin nasıl olup da tabiiyet ile iktidar arasında kalarak failliğini ortaya

koyduğunu açığa çıkarır. Butler tabiiyetin öznenin varlık koşulu olduğunu söylerken,

iktidarın özneleri üretme fonksiyonuna dikkat çeker. Bu yönüyle içsel olan psişik

yapı, dışsal olan iktidardan bağımsız olarak ele alınamamaktadır. Bu bölümde iddia

edilecek olan Butler’ın tanınma/kabul görme arzusu ve melankoliyi öznelliğin

halihazırda özellikleri olarak ele aldığıdır.

İkinci bölümde ise, Levinas’ın yüz ve sorumluluk kavramlarını nasıl ele

aldığına bakılacak; Butler’ın Levinas ve kırılganlığa dair yorumlarına yer

verilecektir. Bu bölümde, öznellik, eik bağlamda değerlendirilecek olmakla birlikte,

bir önceki bölümde de belirtileceği gibi, iktidarın özneye dönüştürülme sürecindeki

etkisi sebebiyle, Butler’ın öznelliğin kurulumuna dair sorumluluk, kırılganlık ve

şiddetsizliğe dair fikirleri etik düzlemin yanı sıra politikayı da kapsayacak şekilde

olacaktır. Çünkü hangi ölümün yasının tutulmaya değer, hangi yaşamın yaşanmaya

değer olduğunu belirleyen politikalar, baş ka olanın yaralanabilirliğinin özne

üzerindeki sorumluluğunu sarsar. Bunun nedeni, bu politikaların, kimi hayatların

kendi hayatımızdan daha az değerli olduğu konusunda bizi ikna ediyor olmasıdır. Bu

noktada, bu bölümde kırılganlığın her birimizin ayrı ayrı yaşadığı ve farklı şekillerde

deneyimlediği ontolojik bir durumu işaret ediyor olması gösterilmeye çalışılacaktır.

Bölümde iddia edilecek olan, başkada gördüğüm kırılganlığın ona karşı sorumluluk

duymamı her koşulda sağlamıyor olması sebebiyle, böyle bir sorumluluk anlayışının

Butler’ın müşterek bir kırılganlıktan yola çıkabilmek için özneleşme sürecinde

görmeyi arzuladığı bir duruma işaret ettiğidir.

3

Üçüncü bölümde ise, kendi hayatımızdan daha az değerli gördüğümüz

hayatlara kimliğin ve normun sınırlayıcılığını açığa çıkararak bakmakla birlikte, bu

kavramların tahakkümünün bozulmasının yollarına değinilecektir. Bu, tek başına bir

bireyin kendisiyle ve hayatla kurduğu ilişki üzerinden düşünülebileceği gibi; ayrıca

çokluklar üzerinden ele alınmaktadır. Bu yönüyle, dışlanan tarafları yaratan her türlü

norm ve kimliğin alternatifini tahayyül etmenin yöntemi olarak radikal demokrasi ve

queer politikadan bahsedilecek, Butler’ın bakış açısı üzerinden, bunların benzerlik ve

farklılıklarına değinilecektir.

Çalışmanın son bölümünde ise, öznenin kendi tabiiyetine tutkulu hali, öznenin

iktidarı benimsemesi ve aynı zamanda ona karşı direnişi, başka ile etik karşılaşma,

şiddetsizlik, radikal demokrasi ve queer politikanın imkanları üzerine kişisel

düşüncelerime yer verilecektir.

4

2. TABİYET KAVRAMI VE ÖZNELLİK İLİŞKİSİ

Butler, özne ve birey kavramlarının birbirinin yerine kullanılıyor olmasını

yanlış bulur1. O, özneyi tarihin belli koşulları içinde yaşayan, konuşan ve eyleyen bir

konumda ele alır; bu açıdan özne “öz”lerle ilgili ya da önsel bir var olan olarak

bulunmamaktadır. Butler şöyle der2:

“Öznenin soykütüğü, öznenin tam olarak birey ile özdeşleştirilmek yerine dilsel bir kategori,

bir yer tutucu, oluşum içindeki bir yapı olarak anlaşılması gerektiğini ortaya koyar. Bireyler

öznenin yerini doldurmak için gelirler (özne aynı zamanda bir yer olarak belirir) ve

anlaşılabilir olmaları ancak öncelikle dilde kurulmalarına bağlıdır”.

Butler, insanın dilde kurulmasının örneği olarak bir bebeği isimlendirme

eylemine dikkat çeker. Bebeğin ailesi tarafından bebeğe verilen isim hem hitap eden

hem de hitap edilen öznenin dilde konumlanması anlamına gelir. Daha önce

isimlendirilmiş birey, yeni durumda isimlendirebilir pozisyondadır. Böylece,

isimlendirilmiş olan konuşmanın öznesi, potansiyel olarak bir başkasına isim

verebilecek bir birey konumuna geçmiştir3. Bu bağlamda eğer konuşan özne, dil

tarafından oluşturulmuş ise, bu durumda dil, konuşan öznenin oluşabilmesinin bir

koşulu haline gelmiştir4 . Böylelikle, isim verme, dilde kurulan bir varlığın özne

olarak varlığını devam ettirmesini sağlayan bir durum olarak işler5. Bu bağlamda

incitici bir isim, bir kimseyi alçaltabileceği gibi paradoksal bir biçimde, aynı

zamanda bir kimseye sosyal varlığı için bir olanak da tanıyabilir, yani onun sosyal

yaşamda var olabilme koşulunu oluşturur6 . “Bu anlamda, adlandırılmaya yönelik

kırılganlık, konuşan bir özne olabilmenin sabit bir koşulunu oluşturur 7 ”. Butler,

bireyin varlığının ve failliğinin dilsel koşulunun oluşmasını, bireyin anlaşılabilirlik

kazanması ve özne pozisyonunu doldurabilmesi açısından gerekli olduğunu düşünür;

1 Spivak, birey ve özne kavramlarının birbirlerinin yerine kullanılmasının Foucault’nun yazılarında

sıkça karşılaşılan bir durum olduğuna dikkat çekmektedir. Hatta, bu durumun Foucault’nun

takipçilerinde daha da arttığını belirtir. “Bu tür kaymalar, daha dikkatsiz ellerde, istisna olmaktan

ziyade kaide halini alır.” Madun Konuşabilir mi?, (Ankara:Dipnot Yayınları, 2016), 24.
2 Judith Butler, İktidarın Psişik Yaşamı, (İstanbul: Ayrıntı Yayınları, 2005b),18.
3 Judith Butler, Excitable Speech, (New York ve London: Routledge, 1997), 29.
4 age, 28.
5 age, 29.
6 age, 2.
7 age, 30.

5

hiçbir bireyin tabi olmadan ya da ‘özneleşme’ süreci yaşamadan özne olamayacağını

belirtir8. Bu açıklamadan öznenin kurulumundan önce tabiiyetin olduğu sonucunu

çıkarabiliriz. Bu doğrultuda Butler’ın tabiiyeti nasıl kavradığı açıklanmalıdır. Butler,

bir özne üzerinde kullanılan iktidar olarak tabiiyeti, o öznenin oluşumunun aracı

olmasının yanı sıra, özne tarafından kabul edilen bir iktidar olarak açıklar9. Öznenin

tabiiyeti kabullenmesine hatta Butler’ın ifadesiyle “tabiiyete tutkulu bir bağlılık10”

duymasına neden olan nedir? Özne olmak için birey, kendisine zarar vermeye,

kendisini zorlamaya, itiraflarda bulunmaya kendisini neden mecbur hisseder?

Butler, bu soruların cevabını Hegel, Nietzsche ve Freud’un düşüncelerinde

bulmaya çalışır. Hegel’in mutsuz bilinci, Nietzcshe’nin kara vicdanı, Freud’un kültür

ve melankoli üzerine yorumları arasında ilişkiler kurarak kendi teorik yaklaşımlarını

geliştirir. Bununla birlikte, iktidarın birey üzerinde etkisi ve iktidarla karşı karşıya

kalma durumları üzerinden Foucault ve Althusser’in fikirlerine başvurur. Bu sebeple,

bu düşünürlere yakından bakmak Butler’ı anlayabilmemiz açısından yararlı olacaktır.

Ancak, bu tez Butler üzerine yazıldığından, dile getirilen düşünürler, sadece

Butler’ın ele aldığı çerçevede incelenecek ve konu sınırlandırılacaktır.

 2.1. Tutkulu Tabiiyetler

2.1.1. Butler’ın Hegel Yorumu

Butler, öznenin varlığını sürdürme uğraşının nasıl işlediğini ve sonuç olarak

tabiiyeti nasıl arzular hale geldiğini ilk olarak Hegel’in görüşlerine dayanarak

açıklamaya çalışmaktadır. Bu sebeple, Hegel’in birey kavrayışına ve bu kavrayışın

temelini teşkil eden bireyin tanınma/kabul görme arzuna değinmek gerekmektedir.

 Butler, Tinin Fenomenolojisi’nde Hegel’in, yolculuk eden bilinçten öte,

yolculuğun kendisini anlattığını düşünür11. Bu yolculuk sırasında, özne değişir ve

kendisindeki değişimi fark eder. Bu yönüyle, kendisindeki değişimi fark eden, bu

değişim sebebiyle, Butler’ın deyişiyle ‘kendi kaybının riski altında olan’ bir özne ile

karşı karşıya kalınır 12 . Bu durum, Butler’ın tinin yolculuğunu melankoli ile

ilişkilendirerek düşünmesiyle ilgilidir. Melankoliye dair açıklamalara Butler’ın

8 Butler, 2005b, 19.
9 age, 19.
10 age, 14.
11 Judith Butler, Subjects of Desire: Hegelian Reflections in Twentieth Century France, (New

York: Columbia University Press,1987), 21.
12 age, 21.

6

Freud’a dair yorumlarında yer verilecektir. Ancak, bu bölümde tanınma/kabul

görme ve arzu kavramları bağlamında Butler’ın aklını kurcalayan şu iki soru

üzerinde durulacaktır: “Arzu ile tanınma/kabul görme arasındaki ilişki nedir ve

öznenin oluşumunda radikal ve kurucu bir başkalık neden gereklidir13?”

 Sırasıyla açıklanacak olursa, bir nesneyi, o nesnede hiçbir değişiklik

yapmaksızın seyreden, onu olduğu gibi kabul eden varlık, ‘şeyin ne kadar çok

bilincindeyse, kendinin o kadar az bilincindedir14.” Ancak, kastedilen nesneye dair,

bir arzu duyduğu anda seyrettiği şeyden öte, kendisine yönelerek kendi varlığının

farkına varacaktır. Bu anlamda, insanın kendisine dair bilinci, ‘ben’ dediği an

itibariyle oluşmaya başlar. Şöyle ki, yiyeceği seyrediyorken, ‘acıktım’ demek ve bu

açlığı gidermeye dair uğraşmak kendine geri dönüşle sağlanan bir bilinçlilik halidir.

Yalnız, Hegel’in kastettiği anlamda bir özbilinçlilik değildir. Yiyecek olarak bir

nesneye arzu duymak özbilinç gerektirmez. Özbilinç dediğimizde karşılıklı

tanıma/kabul görme arzusu devreye girer. “Özbilinç bir başkası için kendinde ve

kendi için olduğunda ve olması yoluyla kendinde ve kendi içindir; eş deyişle, ancak

tanınan bir şey olarak vardır15.”

Hegel’de özbilincin arzu olarak düşünülmesi16 ve arzu ile nesnesi arasındaki

dolayım 17 ilişkisi olarak ele alınması üzerine; Butler’ın aklını kurcalayan şey,

karşılıklı birbirini tanıma ilişkisinin neden bir arzu ilişkisine dönüştüğüdür. “Hegel

nesnelerde doyum bulan arzu ile tanınma/kabul görme için duyulan arzu arasında

temel bir ayrım olduğunu savunur; bu öznelliğin birey ötesi18 koşullarından ziyade,

özneler-arası bir durumu vurgulayan bir ayrımdır19”. Bu özneler-arası durum, başka

bir özneye yönelen bir arzu olarak anlaşılabileceği gibi, bir nesneye yönelen arzu da

13 age, xiv.
14 Alexandre Kojeve, Hegel Felsefesine Giriş, 5.bs.(İstanbul: Yapı Kredi Yayınları, 2015), 37.
15 Georg Wilhelm Friedrich Hegel, Tinin Görüngübilimi, 4.bs. (İstanbul: İdea Yayınevi, 2015), 80.
16 Butler, 1987, 7.
17 Hegel’de doğal durum insanın başlangıçtaki evcilleştirilmemiş doğal güdülerinin etkisi altında

olduğu halini ifade etmektedir. İnsanın doğal durumundan çıkışı ise doğal olanın idealleştirilmesi ile

gerçekleşir. Örneğin, insan hukuk tarafından tanınan bir birey olduğunda doğal durumundan çıkar.

Burada hukuk dolayımın bir aşaması olarak görülür. Bunun daha geniş bir örneğini Hegel’in Doğu ve

Grek dünyasına dair fikirlerinde bulabiliriz. Hegel, Doğu dünyasını akıl yürütme ve çıkarımın ölü

biçimine sahip olması ve dolayımsız varoluşu üzerinden ele alırken; Grek dünyasını hukukun ve

geleneklerin dolayımlanması ile toplumun doğal durumdan çıkışı ve edimselleşmesi süreci ile

değerlendirmiştir. Hukuk Felsefesinin Prensipleri, (İstanbul: Sosyal Yayınları, 2004), 271-272.
18 Bireylik ötesi diye kastedilen, bireyin farklı potansiyellerini gerçekleştirebildiği kolektif

bireyleşmedir.
19 Read, Jason. “‘Arzu insanın özüdür’: Bireylik- Ötesinin Filozofları Olarak Spinoza ve Hegel”.

Marx’tan Spinoza’ya Spinoza’dan Marx’a Güncel Müdahaleler. ed. Eylem Canaslan, Cemal Bali

Akal. Ankara: Dost Yayınevi, 2013: 84-104.

7

olabilir, ancak bu nesnenin arzulanıyor olmasının sebebi, bir başka özne tarafından

da aynı nesnenin arzulanıyor olmasıyla ilişkilidir. “Bu, başkanın beni istemesini

istiyorum demek değildir; başkanın arzusunun içinde yer almak istiyorum ve kendi

arzumu başkanın arzusuna göre şekillendirmek istiyorum demektir20”. Kojeve’nin

açıklaması bu durum için iyi bir örnektir: Bir yarışmada kazanılan madalya biyolojik

açıdan tamamen yararsız bir nesneyken; başkanın da arzusunun nesnesi olduğu için

istenebilir21 . Bu yönüyle, varoluşun insansal boyutunun ortaya çıkması başkanın

varoluşu ile ilişkilidir. Bu başka ile ilişki içinde birey, edilgin konumundan etkine

geçen; varolanı olduğu gibi kabul etmeyen hali sebebiyle olumsuzlayıcı ve değişime

açık olan bir pozisyondadır. Bu durum, Hegel’in köle ile efendi arasındaki ilişkiyi

anlattığı bölümde karşımıza çıkar. Bu en basit anlamıyla, iki bireyin arasındaki

tanınma/kabul görme, kabul görme savaşıdır. Bu savaşın sonucunda biri kendi

iktidarını bir diğerine kabul ettirir. Bu durumda, efendinin isteğinin kölenin de isteği

olduğu ve sonucunda tek başına kölenin ne istediğinden bahsedilemeyeceği bir ilişki

oluşur. Bu haliyle, efendinin köleyi tanınmadığı, kendisine tabi kıldığı ve kendisinin

belirlediği düzlemde bir ilişki kurmasıyla aslında kölenin yok sayıldığı bir konum

oluşur. Efendi özgürdür ve köleyi bedensel varlığı üzerinden tanınmaktadır. Bu

bedensel varlık, efendi tarafından, itaatkârlığa indirgenir; ortaya konulan emek

üzerinden efendinin arzusuna uygun şekle sokulan nesneleri ifade eden bir hale

dönüşür. Tanınma/kabul görme ilişkisinin tamamlanmadığı bu durumda, köle, ölüm

korkusu sebebiyle kendisini kölelik durumunda kalmaya mecbur hisseder. Diğer

taraftan ise, harcadığı emek aracılığıyla nesneyle birlikte kendisini de yaratır ve

özbilinç kazanmaya başlar. Böylece nesneyi dönüştürenin, yaratanın kendisi

olduğunu fark eder. Bu da kölenin kendi gerçekliğinin bilincine varmasını

kolaylaştırır ve efendinin ilkelerine tabi olduğu gerçeğini görmesini sağlar. Burada

dikkat çekici olan, başkaları tarafından ilkelere tabi edilen kölenin zorunlu itaatidir

ve bu itaatin amacı, bireyin, burada kölenin, bu itaatten kurtulması olmalıdır; çünkü

bireyin o itaatten kurtulamaması Hegel’ in kastettiği anlamda bireyin

edimselleşmesiyle uyuşmamaktadır.

Korktuğu için boyun eğen köle, çalışma ile korktuğu şeyi yarattığını

gördüğünde korkuyu çalışma yoluyla aşacaktır. Efendinin ise kendi efendilik

konumunu ortadan kaldırmak için bir sebebi yoktur. O, sadece bunun devamlılığını

20 Judith Butler, Undoing Gender, (New York: Routhledge, 2004), 138.
21 Kojeve, age, 77.

8

isteyebilir. Buradaki dönüşümü sağlayacak olan köledir. Köle, tabi edildiği ilkeyi,

kendi ilkesi haline dönüştürdüğü ölçüde edimselleşir. Aksi takdirde, ortaya koyduğu

eyleme yabancılaşır. “Tuhaf bir şekilde, belli bir öztanınma, kölenin radikal anlamda

temelsiz ve zayıf statüsünden türer, mutlak korkunun deneyimlenmesi yoluyla elde

edilir 22 .” Burada hissedilen korku, Butler’a göre, sadece ölüm korkusu ya da

efendinin gücünün uyandırdığı korku değildir. Bunun dışında, efendinin kullanımına

sunulmuş olsa dahi, kölenin yarattığı ve yarattığında kendisini gördüğü nesneye el

konulma korkusudur. Köle emeğinin ürününden vazgeçmek zorunda olduğunu bilir,

kendisini ürünü üzerinden ortaya koyan köle, en nihayetinde ürününden vazgeçerken

kendisinden de vazgeçer. Hem yarattığı üründen hem de bu sebeple kendisinden

vazgeçen köle için ölüm korkusu yeniden gündeme gelir. Kastedilen ölüm korkusu,

tanınma/kabul görme mücadelesindeki ölüm korkusundan farklılaşmıştır. Köle

kendisini, içinde bulunduğu yaşamın normalliğine ikna eder ve bunun için her

yaşamın sonunda ölüm olmasının kaçınılmazlığını kullanır. Bu gerçeği, içten içe fark

eden birey, dünyayı ve kurulan ilişkileri dönüştürecek isteği ve gücü kendisinde

bulan halinden uzaklaşır; tabiiyetiyle barışır ve bu hali meşrulaştıracak bir dünya

görüşü geliştirir. Burada, kölelikten mutsuz bilince (unhappy consciousness) doğru

bir yön değiştirme görülür; efendinin yerini yeni durumda Tanrı almıştır. Köle bu

dünyada fakir, güçsüz ve ezilen olabilir. Öteki dünyada ise insan olan efendisiyle

Tanrı karşısında eşit konumda yer alacaktır. Bu noktada, kölelik pozisyonunda bir

eşitliğin olduğu söylenebilir. Köle, dünyada olandan fazlasını elde etmeye çalışmak

yerine zaten geçici olan bir dünyada eylemsizliği tercih edecektir. “Biyolojik

hayatının karşılığı olarak birinci efendiye kölelik etmeyi kabul eden kişi, ikinci

efendiye ise sonsuz hayatı uğruna hizmet edecektir23.” Sonsuz varlığına inanan birey,

bedenini ikinci efendisinin hizmetine sokacak ve bu sebeple hazlarının peşinden

gitmek yerine, sahip olduklarına şükredeceği bir hayatı seçecektir. Çile ve oruç gibi

acıyı ve zorlanmayı içerecek türde ve bedeni kendisine karşı çeviren eylemlerde

bulunacaktır. Ancak, burada beliritlmesi gereken, hazzın acıya içkin olduğudur. Bu

dünyada çekilen acı, gelecekte hazza ulaşma amacı taşımaktadır. Bu noktada,

Butler’ın iddiası şudur24:

22 Butler, 2005b, 44.
23 Tülin Bumin, Hegel, 5.bs. (İstanbul: Yapı Kredi Yayınları, 2013), 62.
24 Butler, 2005b, 56.

9

“Kendini eylemsizliğe ya da hiçe indirgeyen, bedenini tabi kılan ya da aşağılayan her çaba,

istemsizce özbilincin haz arayan ve büyüklenen bir fail biçiminde üretilmesi ile sonuçlanır.

Bedenin, hazzın ve failliğin üstesinden gelmek isteyen her çabanın, öznenin tam da bu

özelliklerinin teyidinden başka bir şey olmadığı ortaya çıkar”.

Ayrıca, kendini suçlama ve bu suçlamanın yükünden kurtulma arzusu ile birey,

rahibe gidip günah çıkartarak eylemlerinin sorumluluğundan kurtulmaya çalışabilir.

Bu noktada, rahip günahkâr bireyi kurtaran bir fail durumundadır. Bireyin kendisinin

dışında bir failin bulunması, bu durumun yarattığı tabiiyet korkudan kaçıştır ve

bireyin arzuladığı bir tabiiyettir. Bu yönüyle Butler, Hegel’de tabiiyetin kendini inkâr

eden bir bağlılık olarak anlaşıldığını düşünmektedir25. Rahibe gidip günah çıkartan

birey, davranışının kendisine ait olduğunu kabul etmez; bu eylemin rahibin isteğiyle

oluştuğunu ve onun isteğini belirleyenin ise Tanrı olduğunu düşünür. Mutsuz bilincin

oluşmasına aracılık eden rahip, tabi olan halin içselleştirilmesinde rol oynamıştır. Bu

noktada, Butler’ın dikkatini çeken içselleştirmenin dışarıdan gelen bir etki ile

oluşmasıdır. Bu anlamda dışsal başkalık değişip dönüşebilecek politik bir potansiyele

işaret eder. Bu potansiyel, Butler’ın bu durumu radikal politik bir imkân olarak

düşünmesini sağlar. Ona göre, Hegel’in mutsuz bilinç düşüncesi ‘etik emirlerin ve

dinsel ideallerin keskin bir eleştirisini içerecek şekilde ilerler26” Bu ideallerin dışına

çıkmak için ise, Hegel’in mutsuz bilinç düşüncesini Althusserci “çağırma”

(interpellation) ile birlikte düşünmeyi önerir. Althusserci çağırma, “İktidara

Bağlılık” bölümünde ele alınacaktır.

Bu noktaya kadar, Butler’ın Hegel’in düşüncelerine dair yorumlarını şu şekilde

özetleyebiliriz: Hegel’ de bireyin kendi varoluşunu anlamlandırması, tanınma/kabul

görme ile mümkün olur. Efendi ile köle arasındaki tanınma/kabul görme ilişkisi

sırasında, efendinin karşısında köle pozisyonunda olan birey, korku, tabiiyet ve

çalışma süreciyle ürün ortaya koyarak bir anlamda bağımsızlaşırken, efendi köleye

bağımlı hale gelir. Bu anlamda, köle özgürlüğe yaklaşmaktadır, ancak "başlangıçta

köleye “dışsal” gibi görünen efendi, kölenin kendi vicdanı olarak yeniden ortaya

çıkar27”. Bu noktada, köle kendi kendisini suçlayarak mutsuz bilince varabilir ve

efendisi ile kurduğu ilişkiyi psişik bir gerçeklik olarak kabul edebilir. Bu gerçeklik

içinde bedensel yaşamını bastırmaya çalışan bireyin yaptığı, aslında inkâr etmeye

çalıştığı bedensel varlığının teyidine dönüşür. Diğer taraftan ise, Hegelci düşüncede

25 age, 40.
26 age, 56.
27 age, 10.

10

rahip içsel bir şey olarak düşünülür. Bu noktada kastedilen, özbilinç tarafından

rahibin, karşılıklı birbirini tanıma ilişkisinin diğer tarafı olarak görülmemesidir.

Butler için ise, rahip dışsal başkalığı ifade eder. Rahibin dışsal olmasına dikkat

çekmenin önemi ise, öznelliğin başka tarafından kapsanmaması ve tabi olma sürecini

değiştirmesine alan açmasıdır.

Ayrıca, Butler Hegel’in mutsuz bilinci ile Nietzsche’nin kendi kendisine

düşman kara vicdana (bad concience) dair yorumları arasında benzerlikler görür. Bir

sonraki bölümde kara vicdan üzerinden Butler’ın Nietzsche yorumuna yer

verilecektir.

2.1.2. Butler’ın Nietzsche Yorumu

Butler’ın tabiiyet kavramını incelerken, görüşlerine başvurduğu bir diğer

düşünür olan Nietzsche’ye bakıldığında ise, onun bireyin özgünlüğünü ve

yaratıcılığını ön plana çıkarmaya çalıştığı görülür. Ancak, bireyin bu şekilde değişim

göstermesinin önünde yaşamı değersizleştiren değerler vardır. Bireyi korkutan,

güçsüz bırakan ve kendisini belirlemesini engelleyen kurallar, kültür üzerinden ele

alınır.

Nietzsche, unutkanlık ve bellek geliştirme üzerine tespitlerde bulunarak

kültürün bireyi nasıl etkilediğini açıklamaya çalışır. Nietzsche, unutkanlığı, bazı

hatırlanmak istenmeyen durumlara ket vurma yetisiyle açıklar. Unutkanlık, bireyin

bilinç dünyasındaki üzüntülerden, çatışmalardan uzakta kalmasını sağlayan; onu

kendi hayatının kontrolünü kendi istediği şekilde elinde tutmasına yarayan bir işlev

üzerinden değerlendirilir ve “böylece, unutkanlık olmaksızın, mutluluğun, sevincin,

umudun, gururun, şimdinin olmayacağı belirginleşir 28 ”. Unutkanlığın karşısında

bellek ise, söz vermenin gerçekleştiği durumları işaret eder. Söz vermek, sözü yerine

getirebilme yetisini gerektirir. Bu durumun bağlayıcılığı, bireyin hayatını

olabilecekleri öngörerek, onlara uygun kararlar vererek, hayatını sürdürmesini

gerekli kılar. Diğer taraftan, bireyi sınırlayan bir yapının işliyor olması sonucunda

bireyin bu yapıyı kurtulmayı istediği bir durum olarak görüp görmediği sorusunu

sorabiliriz. Butler, bireyin her ne kadar bu durumdan kurtulmayı istemiyor görünse

de bastırdığı arzularının aslında unutulmayan, anımsandığı için istemin devamlılığını

sağlayan bir duruma sebep olduğuna dikkat çeker. Hegel’de bireyin yaptığı eylemin

28 Friedrich Nietzsche, Ahlakın Soykütüğü Üstüne, 6.bs.(İstanbul: Say Yayınlar,2013), 74.

11

sorumluluğunu üstlenmekten kaçınan, bedenini bir başkasının hizmetine sokan

pozisyonunda, hazlarının üstesinden gelmeye çalışırken aslında hazlarının varlığını

teyit eden haline benzer şekilde; Nietzsche’de de birey, sorumluluklarını yerine

getirirken hazlarının peşinden gitme arzusunu taşır. Bunun sonrasında, birey,

içgüdüleri ile sorumlulukları arasında sıkışıp vicdanlı insana dönüşecektir. Bu

dönüşüm, öncelikle bireyin söz verebiliyor olmasıyla gerçekleşecektir.

Söz verebilen vicdanlı birey, unutkan olanın karşısında egemen durumdadır;

onlara karşı güven, saygı, korku uyandıran bir pozisyondadır ve bu üstün olma halini

sürdürmeyi amaçlayan bir içgüdüye sahiptir29. Bellek sahibi bireyin ortaya çıkması

ve bununla beraber üstün olma içgüdüsünün baskın bir hal alması ile unutkanlık

ortadan kaldırılmak istenir. Bireyin kendisine bellek yaratma isteği, onu

yaşayışlarında çileci bir yol ve yaşam biçimini geçerli kılmaya ve etrafında da bu

yaşayış şeklini kabul ettirmeye dair çaba göstermeye itmiştir. Toplumun bir aradalığı

ve toplum yararı gibi amaçlarla verilen sözlerin tutulması “yapacağım” ve

“yapmayacağım” gibi bireyin davranışlarını yönlendirme hali ile akla varılır, akıl

sahibi biri bulunduğu toplumun kurallarına uymalı ve böylece karşılıklı bir adalet

ilişkisi geliştirilmesine katkıda bulunmalıdır. Bu, Nietzsche için en temel anlamda

borçlu- alacaklı ilişkisidir. Birey, borcunu ödeyeceğine dair verdiği sözün

güvenilirliğini vicdanına da telkin etmek için karşısındakiyle bir anlaşma yapar.

Alacaklıya bir gönül rahatlığı sağlanmasının yanı sıra, gücünü güçsüz üzerinde

uygulama, borçluyu cezalandırabilme hakkını verir. Nietzsche sorumluluk, vicdan

ve acı kavramları ile ilgili bu düşüncelerinin ardından acı çektirmenin vicdanın

yürekten evet dediği bir şey haline geldiğini söyler 30 . Butler, borçluya ahlaki

sorumluluk atfedilmesinin, alacaklının borçluyu cezalandırma arzusunu

rasyonelleştirdiğini ifade eder31.

Diğer taraftan ise, toplum içinde yaşamanın getirdiği kazançlı yanlar, bireyin

topluma karşı bazı görevlerini yerine getirmesini gerektirir. Bu kazançlı yanları

sağlayan toplum, bireye karşı alacaklı konumuna geçmiştir. Önemli olan kurallara

29 Nietzsche’nin unutma ile ilgili fikirleri Judith Halberstam tarafından dördüncü bölümde incelenecek

olan queer politikanın bir yöntemi olarak ele alınır ve queerin unutmayı öğrenmesi gerektiği belirtilir.

“Hafıza ve unutmak hakkında farklı düşünmek isteyebileceğimizi söylemek aslında ilerleme ve

başarıyı işaretlemek için kullandığımız kaçınılmaz ve görünüşte organik modellerin alternatifleri

olabileceğini görmeye başladığımızı söylemektir; aynı zamanda bize değişimin olup olmadığını ve

nasıl olduğunu da sorgulatır.” Çuvallamanın Queer Sanatı, (İstanbul: Sel yayıncılık, 2013), 106.
30 age, 82.
31 Butler, 2005b, 73.

12

uymayarak topluma karşı suç işleyen bireyin nasıl bir zarara yol açtığı değil, o

bütüne karşı sözünü tutmamış ve kuralı bozmuş olmasıdır. Alacaklının kendisine

verilen sözün tutulması sebebiyle borcunu karşısındakinden bir şekilde alabilme

durumu, bunu alma isteği, intikam duygusu, adalet adı altında haklılaştırılan ve

kutsallaştırılan bir noktaya taşınmış olur. İntikamını almak isteyen alacaklı, cezayı

keşfetmiştir. Ceza, suçlu olanda suçluluk duygusu uyandırmalı, böylece insanı aklın

yoluna sokup, duygularını denetleyebilen “evcilleştirilmiş”32 insana dönüştürmelidir.

Bu insan, kurallara uymanın getirdiği belirlenmişlikle, törelerin ezici darlığına ve

düzenliliğin mengenesine sıkışmıştır33. Kurtulmaya çalışsa da kurtulamaz ve kara

vicdanın yaratıcısı oluverir. Kara vicdan hıncın işlevini devralır. Bireyin

evcilleştirilmemiş haline olan özlemi hınca sebep olur. Öncelikle, birey, hıncını bir

diğerine yönlendirmek zorundadır. Birey, çektiği acıların sorumlusunun bir başkası

olduğunu düşünür; sonrasında ise, yaptıklarının sorumluluğunu almaya

başlar. Bunun sonucunda bireyin kabul ettiği suç, kara vicdanı ortaya çıkarır.

Borçlu alacaklı ilişkisinde, sürekli artan borç sebebiyle borcun ödenmesinin

olanaksızlığı ile borçlunun artan ıstırabına benzer bir durum ortaya çıkar. Bu ilişkide,

alacaklı alacaklarından vazgeçmek zorunda kalır. Tanrı’nın insanı, kulunu affedici

olması gibi alacaklı da borçları tahsil etmekten vazgeçer. Borçlu, alacaklı karşısında

affedilecek durumdadır. Bu durumun kabul edilmesi, borçlu tarafından kabul edilen

bir suçun olduğunun da göstergesidir. Bu kabul edilen suç ile, kara vicdan şekillenir.

Borçlunun kendisi üzerinde yürüttüğü bu ahlaki faaliyet, bireyin kendisine acı

vermeye ve bu acı üzerinden kendiliğin üretilmesine sebep olur.

 “Yani kara vicdanın kökeni kişinin kendisine zulmetmekten duyduğu neşe olup, zulme

uğrayan kendilik, bu zulmetmenin yörüngesi dışında var olamaz. Ama cezalandırmanın

içselleştirilmesi tam da kendiliğin üretilmesidir. İşte haz ve özgürlük, tuhaf bir şekilde bu

üretimde yer alır34”.

 Sonuç olarak, Nietzsche, özgürleşmiş insanı, değerler olarak önümüze sunulan

kurallar bütününden sıyrılmış olması üzerinden değerlendirmiştir. Uyulması gereken

kuralları ise, bireyin kendi tabiiyetini meşrulaştırmak için bulduğu gerekçeler olarak

görmüştür. Bireyin bu kurallardan kopuşu, onun içgüdülerinin peşinden gitmesini

engelleyen tüm rasyonelleştirmelerden kurtulduğunda ortaya çıkacaktır. Yalnız, bu

özgürleşmenin ortaya çıkması Nietzsche’nin vicdana yaratıcı bir güç atfetmesiyle

32 Nietzsche, age, 99.
33 age, 100.
34 Butler, 2005b, 75.

13

zorlaşır. Vicdana yaratıcı bir güç atfedilmesinden kasıt, vicdanın öznenin kendisine

dair düşünmesi ve bu düşünme aracılığıyla kendi başkalığını üretebilmesiyle

alakalıdır. Butler’ın göstermeyi istediği iddia şudur: Vicdana atfedilen güç, bireyin

kendisi üzerine geri dönüş eyleminin, öznenin bir koşulu olduğudur; kendi üzerine

dönüş ise, kendini küçümsemenin vicdan olarak adlandırılmasıyla oluşur35. Birey

kendisini küçümser, çünkü kültürün öne çıkardığı birey değil, evrenselliktir ve bunun

karşısında birey güçsüz durumdadır. Hazların peşinden koşulmamasının övüldüğü bir

ortamdadır, ancak bu ortamda hazların tatmin edilmemesi, o arzunun yarattığı

gerilimin azaltılmasının önünde engeldir. Dinler, mitoloji, efsaneler, deyimler,

atasözleri gibi birçok söylem bu ortamı yaratır; bu ortam tatmini yok saymaz, ama

her zaman için ertelenecek bir durum olarak sunar. Arzu reddedilmez, ancak eyleme

dönüştürülmeyeceğine dair verilen söz ile varlığını teyit eder.

2.1.3. Butler’ın Freud Yorumu

Butler, kültür konusu üzerinde Nietzsche’nin fikirleriyle Freud’un fikirleri

arasında benzerlikler görür; bu benzerlikler, farklı şekillerde de olsa hem

Nietzsche’nin hem de Freud’un kendisini suçlayan ve içselleştirilmiş bir

yasaklamanın etkisinde olan bir öznellik üzerinden değerlendirilmelerini sağlar.

 Freud’un bu konudaki düşüncesinin izini sürmek için Uygarlığın

Huzursuzluğu adlı kitabına bakmak yerinde olacaktır. Bu kitapta, kültürün zaman

içindeki değişimlerinin yarattığı en büyük sorunun suçluluk duygusuna sebep olduğu

iddiası vardır. Bu tespit ile vardığı sonuç ise, mutluluğun azalmış olduğudur 36 .

İnsanların yaşamları boyunca mutluluğun peşinde oldukları düşüncesinden yola

çıkarak, bireyin, acı ve keyifsizlik veren durumlardan kaçındığı, diğer taraftan da

yoğun haz duyguları yaşamayı istedikleri söylenebilir. Haz tatmin edildikçe azalır,

böylece mutluluk olanakları bedenle sınırlanmış olur. Mutsuzluk ise, bedenin

sınırlayıcılığı, dış dünyada meydana gelen değişimlerin etkisi ve başka bireylerle

ilişkiler ile hayatın her alanına çok daha kolay nüfuz edebilen bir ruh halidir. Çünkü,

başkalarıyla ilişkileri düzenlemek, içgüdülerin tatminini reddetmeyi gerektirir. Bu

durum tatmin edilemeyen bir arzuyu ortaya çıkarır. Birlikte yaşamayı olanaklı hale

getirmek, toplumsal kurallar ile sağlanır; birey, bu kuralların karşısında güçsüz

durumda kalır. Topluluk üyelerinin kendi tatmin olanaklarını kendisinin sınırlaması

35 age, 67.
36 Sigmund Freud, Uygarlığın Huzursuzluğu, 4.bs. (İstanbul: Metis Yayınları, 2011), 91.

14

bu toplumun özünü oluşturur; birey, kendi tatmin olanaklarını kısıtlayan hiçbir kuralı

tanınmadığı durumdan bu topluluk ile uzaklaşır37.

 Bu açıdan, Freud’un kültür ve özgürlük ile kurduğu ilişkiye değinmek gerekir.

Freud’ un düşüncesinde kültürden en uzak olunan dönem, insanların özgürlüğünün

en fazla olduğu dönemdir. Ancak, bu dönemlerde de insan, bu özgürlüğü

savunmaktan ve bunun değerini bilmekten acizdir38. Yine de Freud için, kültür ve

özgürlüğün tamamen çatışan durumlar olduğu söylenemez. Bireylerin özgürlük

arzusu ile adaletsizliklere karşı çıkışı ve bu karşı çıkış sonrasındaki kazanımları,

kültürü daha iyi bir düzeye çıkarabilir39. Bu durumda, özgürlük isteğinin, kültürün

bazı türlerine karşı çıktığını belirtebiliriz40. Sonuç olarak kültürün, büyük ölçüde

içgüdülerin yadsınması, ön koşulunun tam da güçlü içgüdülerin tatmin edilmeyişi

(bastırılması, dışlanması vs) olduğunu görmemek olanaksızdır41. Bu durumu, Freud

cinsellik üzerinden şöyle açıklamaktadır42:

“Cinsel açıdan olgun bir bireyin nesne seçimi karşıt cinsle sınırlandırılmış, genital olmayan

tatminlerin çoğu sapıklık olarak yasaklanmıştır. Bu yasaklarda dile getirilen, herkes için geçerli

tek bir tür yaşam talebi, insanların cinsel bünyelerindeki doğuştan gelen ya da sonradan

edinilmiş eşitsizlikleri göz ardı eder; insanların hayli büyük bir kısmını cinsel zevkten yoksun

kılar ve böylece de ağır bir haksızlığın kaynağı haline gelir”.

Bu durum, yasaklanan içgüdülerin ‘ben’ oluşumunda belirleyici bir yönü

olması sebebiyle ‘ben’in toplumsal yanını açığa çıkarır. Örnekteki homoseksüellik

suçluluk hissine, cinsel nesne seçiminin inkârına sebep olur. Ancak, terk edilen

cinsel nesne ‘ben’ içinde muhafaza edilmektedir, çünkü engelleme, engellenen

arzuyu yeniden üretmektedir. “Peki, belli bir sevginin dışta bırakılmasının toplumsal

varoluş için olabilirlik koşulu oluşturması sonucunda ne olur? Bu, melankoliye

müptela olmuş bir toplumsallık değil midir43”? Bu noktada, Butler’ın öznellik ve

tabiiyete dair yorumlarında önemli bir kavram olarak melankoli ortaya çıkar.

Freud melankolinin acısını, yitik bir nesnenin ben içinde inşa edildiği

varsayımıyla açıklar. Melankoliden farklı olarak yas, bireyin sevdiği nesneyi

kaybettiğini kabul etmesiyle birlikte, o nesneyle olan bağlarını koparması ve yavaş

37 age, 53.
38 age, 54.
39 Bu düşünce, dördüncü bölümde ele alınacak olan, iktidar karşısındaki direniş olanaklarına dair

radikal demokratik dönüşüm fikriyle temelde uyuşmaktadır.
40 age, 54.
41 age, 55.
42 age, 62.
43 age, 30.

15

yavaş iyileşme sürecine girdiği durumdur. Melankoli ise, bireyin bağlandığı

nesneden uzaklaşamadığı, sevgisini başka bir nesneye yönlendiremediği ve kendi

içine çekilerek kaybedilen nesneyle özdeşleşmenin oluştuğu süreçtir44. Arzulanan ve

sevilen nesnenin yitimi, o nesneyi kendiliğin yapısı içinde barındırmayı hedefleyen

bir özdeşleşme edimi yaratır45. Özdeşleşme hem yasaklamayı hem arzuyu hem de

hüzünlenilemeyen kaybı barındırır. Arzuyu kısıtlayan ve üreten normların psişik bir

yapıda işlemesi ve kaybın inkârı ile sonuçlanması, bireyin kendilik duygusunda

azalmaya sebep olur 46 . Bu sebeple, Butler bireyin hüzünlenemediği kaybının,

öznelliğinin oluşumunda oynadığı role dikkat çeker. Bireye musallat olan melankoli,

psişik ve toplumsal alanları birbiriyle ilişkisi içerisinde düşünmenin sonucunda

anlaşılabilir. Toplumsal olarak yasaklanan, yası tutulamayan kaybın inkârı, kaybı

kabullenmenin önüne geçerek, iyileşme sürecinin başlamasını engeller. Bu reddediş,

bireyin kendisine zarar vermesine, kendisini suçlamasına ve kaybın

içselleştirilmesinin sonucunda ‘ben’de barınmasına sebep olmaktadır. Bu noktada,

melankoli öznelliği temellendiren bir durum olarak bazı sevme biçimlerinin

dışlanması sonucunda ortaya çıkmaktadır.

Genel olarak, çalışmanın buraya kadarki kısmında, Hegel, Nietzsche ve

Freud’un düşüncelerinde bireyin tabiiyete bağlılığı, bu bağlılıkla ortaya çıkan acı ve

bu durumun mutsuzluğu nasıl beslediğine dair yorumlarına, Butler’ın tabiiyet üzerine

yorumlarının arka planını oluşturması sebebiyle yer verildi. Bu üç düşünürün de

etkisiyle, tabiiyet kavramı, Butler için öznelliğin kuruluşuna temel teşkil eden bir

anlam içerir. Öznellik, varlık koşullarını yerine getirebilmek için kendi tabiiyetine

bağlıdır. Butler’a göre, bu bağlılık, öznenin tercihine bağlı değildir. Özne,

özneleşmenin bir koşulu olarak, zorunlulukla bir başkaya tabi olur; böylece kendi

“varoluşuna” aracılık eder. Normun üretkenliğinin etkisinde oluşan özne, bazı

yasaklamaları ve engellemeleri kabul etmek zorunda kalır, ancak bu mecburiyeti

inkâr etmek zorundadır. Öznenin oluşumu, bu inkârı da içermektedir; çünkü,

Butler’ın ifadesiyle, “bireyin anlaşılabilirlik kazanması ve bunu yeniden üretebilmesi

için bir fırsat47” olarak ‘tanınma/kabul görmenın’ yollarını aramak zorundadır. Birey,

tanınma/kabul görmeya ihtiyaç duyar; başkası tarafından tanınma/kabul görme ise,

44 Sigmund Freud, Yas ve Melankoli, (İstanbul: Telos Yayınevi, 2015), 30-1.
45 Butler, 2008, 122.
46 Paul Ricoeur, Yoruma Dair -Freud ve Felsefe, (İstanbul: Metis Yayınları, 2007), 124.
47 Butler, 2005b, 18.

16

içinde bulunduğu toplumun kurallarına uygun davranmasıyla ilişkilidir. Bu açıdan,

Hegel’in ‘tanınma anlayışı ile Nietzsche ve Freud’un yorumları birbiriyle ilişki

içinde düşünüldüğünde; öznenin düzenlemeyi, baskı altına alınmayı, yasaklamayı

kabul ettiği bir bağlanmanın oluştuğu sonucuna varılır. Butler’a göre, “hiçbir özne,

böylesi bir bağlanma olmaksızın var olamaz48.” “Çünkü eğer toplumsal anlamda

tanınmayı sağlayan kavramlar aynı zamanda bizi düzenleyen ve bize toplumsal

varoluş kazandıran kavramlar ise, kişinin varoluşunu onaylaması kendi maduniyetine

teslim olmasıdır49”.

Bu bölümün sonucunda belirtilmesi gereken bir diğer nokta ise, kendi

teslimiyetini onaylayan öznelliğin, hüzünlenemediği bir kaybının olması ve bu

kaybın melankolik bir durum yaratması ile psişik ve toplumsal olan arasındaki bağın

görünür kılınmasıdır. Bu yolla, Butler içsel gibi görünenin dışsal olandan, dışsal gibi

görünenin içsel olandan tamamen bağımsız olmadığını açıklamaktadır.

Özneye dışsal gibi görünen herkesin uymak zorunda olduğu bir kural veya

içinde bulunulan dönemin etkisiyle doğru kabul edilen bir düzen, öznenin kendisini

kurmasında psişik bir anlam kazanır. Bu durum Hegel, Nietzsche ve Freud’da

içselleştirilen bir kendini suçlama alışkanlığını üretir. Bu durumda, öznenin kendisini

olumsuzlayan tavrının altında yatan, özneyi şekillendiren birçok sebep aranabilir.

Butler, normları, cinsiyeti, kimliği, bedeni çalışmalarına dahil ederek, bu konuda

geniş bir çalışma alanı sunar. Ancak, bu kavramların hepsinin iktidar ile ilişkisi

üzerinden iktidarın birey üzerindeki etkisine ve işleyiş mantığına bakmak

gerekmektedir. İçselleştirilen durumların dışsal başkalıkla ilişkisini göstermek,

öznelliği sınırlaran normlardan çıkışı mümkün kılması açısından önemlidir. Bu

sebeple, Butler’ın tabiiyet konusunda Althusser ve Foucault’yu kuramsal ve

kavramsal değerlendirmelerine nasıl dahil ettiğine bakmak açıklayıcı olacaktır.

2.2. İktidara Bağlılık

 2.2.1. Faillik Üzerinden Althusser Yorumu

 Butler bireyin iktidar karşısındaki konumunu tarif etmek amacıyla Althusser’in

çağırma mefhumundan yararlanır. Bu teoride öznenin dil içindeki kavramlarla var

48 age, 16.
49 age, 78.

17

olan halinin gözler önüne serilmesinin yanı sıra öznenin cezalandırılan ve kısıtlanan

hali üzerinden öznelliğin izini sürmektedir.

Althusser’ci anlamda bir çağırma, öznenin toplumsal olarak kurulumunu

örneklendirir: Polis “hey sen!” dediğinde öznenin toplumsal oluşumunu başlatmıştır.

Hitap ettiği kişiyi yasayla bağlar, onu yasanın alanına sokar, bir yandan korku

aşılarken bir yandan da seslendiğini yasaya tabi kılar. Polisin “hey, sen!” hitabı

“bireyin boyun eğdirilmiş özne statüsüne girişini başlatır50.”

Aslında Butler, yasayı temsil eden polisin sesine dönme ihtimalinin yani bu

anlamda yasayı kabul etmenin yasayı çiğnemeye öncel olduğunu belirtir; çünkü, sese

doğru dönmek yerine yoluna devam etmek daha anlaşılır görülmektedir. Yalnız,

yasanın cezalandırıcı ve kısıtlayıcı hali, “suçu” yasanın bilgisine öncel kılar. Bu

anlamda, “çağırma teorisi, özneye seslenilen, öznenin arkasına döndüğü ve ardından

kendisine seslenilirken kullanılan kavramları kabul ettiği toplumsal bir sahne sunar

görünmektedir51”.

Cezalandırılmaya dair korku, kısıtlanmaktan alınan haz, tanınma/kabul görme

isteği gibi sebeplerle yasaya yönelik öncel bir arzudan bahsedildiğinde, bu Butler

için “yasayla tutkulu bir suç ortaklığı” anlamına gelmektedir. Yasaya doğru dönmek

mantıksal denemeyecek bir anlamda zorunludur, çünkü bir kimlik vaat eder 52 .

Kimliğin oluşmasında dilin inşa edilmişliği, öznenin dili kullanması üzerinde

durulması gereken başlıklardır. Althusser’in çağırma mefhumunda, çağrı anına kadar

kanunu çiğneme durumunda olmayan birey, tam olarak özneleşmemiştir, çünkü

azarlanmamıştır53 . Bu azarla karşı karşıya kalan öznenin, polisle usulüne uygun

konuşmayı biliyor olması gerekir. Bu anlamda, Althusser, dil becerilerinde

uzmanlaşmayı boyun eğmeyle ilişkilendirerek düşünür. “Boyun eğmenin uzmanlık,

uzmanlığın da boyun eğme olarak yaşanan eş zamanlılığı, öznenin doğuşunun

olabilirlik koşuludur54.” Öznenin her tür suçlama karşısında kendisini savunabilir bir

yeterliliğe sahip olması gerekir; çünkü özne olmak sadece maruz kalan bir birey

olmamayı gerektirir.

 “O halde egemen ideolojinin kurallarına boyun eğmek, suçlama karşısında masumiyeti

kanıtlama zorunluluğuna boyun eğmek, kanıt talebine boyun eğmek, bu kanıtın uygulanışına

50Butler, 2014, 173.
51Butler, 2005b, 102.
52 age, 104.
53 Butler, 2014, 173.
54 Butler, 2005b, 112.

18

boyun eğmek ve özne statüsünü, sorgulayıcı yasanın kavramları içinde ve onlarla suç ortaklığı

yoluyla elde etmek olarak anlaşılabilir. O halde özne haline gelmek, suçlu varsayılmış olmak

ve ardından masumiyet uğrunda çaba gösterip bunu ilan etmektir. Bu ilan tekil bir eylem değil

sürekli bir yeniden üretimin ürünü olduğundan, özne olmak kişinin kendisini sürekli olarak

itham edilmekten kurtarma ve aklama sürecidir. Özne olmak, bir meşruluk timsali olmak, iyi

statüye sahip, ancak bu statünün sağlam olmadığını bilen, bu statüye sahip olmamanın ve

dolayısıyla da suçlu olarak dışlanmış olmanın ne olduğunu bilen bir yurttaş olmaktır55”.

Butler, Althusser’i polisin çağrısının sonucunda ortaya çıkabilecek itaatsizliği

göz önünde bulundurmamakla eleştirir 56 ; çünkü, yasayı yeniden tanımlanmaya

zorlayacak olan, öznenin yasaya karşı tavrı olacaktır.

Bu açıdan, faillik hem mağdur olmayı hem de direnmeyi içerebilir. Failliğin

bağını oluşturan bu ikircikliliktir. Failliğin ön koşulu olarak özne vardır. Benzer

şekilde, maduniyete karşı koyarken de maduniyet baştan varsayılır. Madun olmak,

madun eden birinin varlığını kabul etme; maduniyete karşı koymak ise, bu kabulle

birlikte, o varlıkla kurulan ilişki içerisinde madun pozisyonunu değiştirme, kırma

çabasıdır. Tabiiyet, özneye her zaman için önceldir, ama özneyi özne olarak kurduğu

için onun tabiiyete karşı göstereceği direnişin nedenidir. Fail olmak ve iktidara,

maduniyet koşullarına maruz kalmak birbiriyle iç içe geçen durumlardır. Bu

bakımdan, özne kendi failliğini, karşı koymayı amaçladığı iktidar ilişkilerine

bulaşarak gerçekleştirir. Yine de bahsedilen özne, bulaştığı iktidar ilişkilerine

indirgenebilir değildir.

Sonuç olarak, birey, boyun eğdirilmiş özne statüsü ile tanınır; onun, konuşan,

söz söyleyen konumda olabilmesi bu tanınma/kabul görme ile gerçekleşir.

Özneleşme/ tabi olma süreci bu tanınmanın kabul görmesiyle oluşur. “Çağrıların

birikmesi” ile üretilen öznenin, kendisini bu çağrılardan ayıramaması sonucunda,

kastedilen özne, kendi öznelliğinin inşasına karşı çıkacağı durumda dahi, inşa edilen

bu özneden beslenir. Ancak, yine de bireyin tabi olan bu halini değiştirebilecek

imkânı olmalıdır. Bu imkân onu, fail pozisyonuna sokarak, özne yapar. Bu anlamda

birey, tanınma/kabul görme arzusu ile yasayla bir suç ortaklığına girer; bu yolla tabi

olma ve özneleşme sürecini aynı anda yaşar. Özne, tabiiyete olan bu bağlılığını inkâr

etmek zorundadır: "'Ben,' bağımlılık içinde oluştuğunu inkâr ettiği ve kendisinin

varlık koşullarını reddettiği bir ortama doğar57”. Bu noktada, Butler yasayla suç

ortaklığını inkâr etmeden var olma ihtimalinin olup olmadığına dikkatini çevirir.

55 age, 114.
56 Butler, 2014, 174.
57 Butler, 2005b,17.

19

Bunun imkânı için, kimliğin tuzağına düşmeye direnen bir öznelliğe vurgu yapar58.

Althusser’in örneğinde polise karşı çıkma olanağı olan birey, başka olan tarafından

kapsanmayan durumu örneklendirir. Bireyin bu pozisyonu tabi olmayı içerebileceği

gibi direnmeyi de içerebilir. Bu anlamda, Hegel’in açıklamalarındaki rahip,

Nietzsche’nin görüşlerindeki alacaklı, Freud’un yorumlarındaki uygarlık

Althusser’in düşüncelerindeki polis ile benzerliği kurularak düşünülmelidir.

2.2.2. İktidar ve Beden Üzerinden Foucault Yorumu

Butler, Althusser’in fikirlerinin yanı sıra Foucault’nun iktidar kavrayışından

etkilenmiştir. Butler, iktidarı, dışarıdan özneye baskı kuran, özneyi madun eden,

özneyi aşağı bir düzeye indirip daha düşük bir düzene yerleştiren bir şey gibi

düşünmeye alışık olduğumuzu belirtir ve sonrasında devam eder59:

 “Ama eğer Foucault’ yu takip ederek iktidarı öznenin kurucusu, varoluş koşulu ve onun

arzusunun yörüngesi olarak anlarsak, o zaman iktidar yalnızca karşı koyduğumuz değil, aynı

zamanda varoluşumuz için bağlı olduğumuz, varlığımızı içinde barındırdığımız ve

sakladığımız bir şey halini alır”.

Bu anlamda iktidar, bireyin kendisini bir öznellik pozisyonunda görebilmesi

için gerekli olan bir şeydir. İktidar pratikleri, öznenin kim olduğuna dair bir anlayışı,

onun olabileceği bu ‘kim’i kısıtlayarak ve toplumsallık aracılığıyla onu kendisine

bağlayarak oluşturur. Bu kendine bağlanma ise normlar ve kimlik aracılığıyla

gerçekleşir. Norm ve kimlik dördüncü bölümde ele alınacaktır. Ancak şimdi, öznenin

kendisine bağlanmasının hakikat iddiası taşıyan söylemi kendisinde bulup çıkarmaya

çağrılmasıyla oluştuğunu not edelim. Bu durum Foucault’nun şu açıklamasında

görülür60:

 “Kendim hakkında hakikati söylediğimde, kendimi birtakım iktidar ilişkileri üzerinden, benim

omuzlarıma yüklenen, başkalarının omuzlarına yüklenen iktidar ilişkileri üzerinden özne olarak

kurarım. (…) Kendiliğin kendilik üzerine düşünümünün tesis ediliş biçimi ve bununla bağıntılı

olan hakikat söylemi üzerine çalışıyorum”.

Foucault’nun hakikat söyleminden kastettiği nedir? Burada hakiki olarak

sunulan bilginin doğruluğu ya da yanlışlığının ötesinde, iktidarın bir iktidar kurma

pratiği olarak kendisini meşrulaştırmasına yarayacak bilgileri üretmesi söz

konusudur. Bu bilgiler, tarihsel süreç içerisinde değişmekte, bu yönüyle her dönem

kendi hakikatini kendi araçlarıyla üretmektedir. Esas dert edilen, kastedilen bilginin

58 age, 124.
59 age, 9.
60(Foucault, Raulet, 1989, 254’ten aktaran Butler, 2012, 286)

20

doğruluğu ya da yanlışlığı değilse, bu bilgilerin neden o dönemde o şekilde

üretildiğini sormak gerekir. Bu yönüyle, buraya kadar yapılan açıklamalarda

hakikatin, iktidarın sonucu olarak üretildiği iddiasında bulunulmuş oldu. Ancak,

ifade etmek gerekir ki, iktidarın etkide bulunduğu her ne ise, onunla döngüsel bir

sebep-sonuç ilişkisi vardır. Foucault’nun tabiriyle iktidarın bir töz, bir yerlerden akan

sıvı olmadığını kabul ederek61, onun nasıl işlediği, hangi yöntemleri kullandığı ve

hangi etkilerde bulunduğu düşünülmelidir. Bu yönüyle iktidarın işleyişi, kullandığı

yöntemler ve yaratmaya çalıştığı etkiler tarihselliği içinde ele alınmalıdır. Örneğin,

Foucault’nun idam cezasının gittikçe azalan bir cezalandırma yöntemi olmasının

sebebini, insani duyguların doğuşunda değil, iktidarın varlık nedeni ve işleme

mantığındaki değişimde araması bu sebepledir 62 . Bedenin cezalandırılması, yok

edilmesi yerine, aynı bedenin ekonomik yararlılığı önem kazanmış ve bunun

sonucunda nüfusun yönetilmesi için hem disiplin63 hem de bio- iktidar64 teknikleri

kullanılmıştır. Yani, Foucault’nun tarif ettiği iktidar teknikleri birbirinden tamamen

ayrılmamaktadır. Biyopolitika nüfusun yapısına odaklanan bir iktidar tekniği

olduğundan, “bireylerin gözetilmesi, ne oldukları hakkında bir teşhis konulması,

onların akli yapılarının, kendi patolojilerinin sınıflandırılması 65 ” gibi bir dizi

disipliner özellik taşır. Bu yönüyle, Foucault’nun üzerinde durduğu, bazı dönemlerde

bazı yöntemlerin bir diğerine oranla daha ağır bastığıdır66.

Bu yönüyle, iktidarın tarihsel olarak ele alınması ile bireyin kendisini bir

deneyimin öznesi olarak düşünmesi ve kabul etmesi ya da o öznel deneyimi

reddetmesi arasında ilişki olduğu görülür. Örneğin, Foucault Batı’da insanın bir itiraf

hayvanına dönüştüğü iddiasında bulunur67:

 “İtiraf zorunluluğu artık bize öyle farklı noktalardan dayatılır ki, onu bizi zorlayan bir iktidarın

sonucu olarak algılamayız; tersine, en gizli köşelerimizde yer alan hakikat gün ışığına

çıkmaktan başka bir şey ‘talep’ etmiyormuş gibi gelir bize; eğer açıklanamıyorsa, bir zorlama

61 Michel Foucault, Güvenlik, Toprak, Nüfus, (İstanbul: İstanbul Bilgi Üniversitesi Yayınları,

2013),4.
62 Michel Foucault, Cinselliğin Tarihi, 4.bs.(İstanbul: Ayrıntı Yayınları, 2012), 98.

63 Disiplin mekanizması; yasa koymak ve bunu çiğneyenleri cezalandırmanın yanısıra “bireylerin

gözetilmesini, teşhis edilmesini ve hatta dönüştürülmesini amaçlayan bir dizi polisiye, tıbbi ve

psikolojik tekniğin belirmesidir.” (Michel Foucault, 2013, 7.)

64 İktidarın toplumun sağlık düzeyi, yaşam süresi, doğum ve ölüm oranlarına odaklanarak, yaşamı

kaliteli kılmayı amaçlamaya başlamasıyla ortaya çıkmıştır. Bu iktidara Foucault nüfusun

biyopolitikası adını verir. (Foucault, 2012,99.)

65 Foucault, 2013, 9.
66 age, 9.
67 Foucault, 2012, 48.

21

onu engellediğinden, bir iktidarın şiddeti ağırlığını koyduğundandır diye düşünür ve sonuçta

ancak bir tür kurtuluş pahasına dile getirilebileceğini sanırız”.

İktidarın yapısındaki değişimlerle birlikte, itiraf bir günah çıkarma geleneği

olmaktan çıkarak, aile ve çocuk, eğitmen ve öğrenci, hasta ve psikiyatrist, suçlu ve

uzman gibi bir dizi ilişki çerçevesinde yararlanılan bir dönüşüme uğramıştır.

Sorgulama, muayene, otobiyografik anlatılar gibi farklı yöntemlerle toplanan,

yayımlanan, kaydedilen itiraflar sadece eylemi açıklamakla kalmamış; eyleme eşlik

eden düşünceleri, saplantıları ve arzuları yeniden konumlandırmıştır68. Bu yönüyle,

Foucault’da bireylerin özneye dönüştürülme sürecinden bahsetmeye kalkıştığımızda,

belirli tarihsel dönemlerde belirli tekil öznel deneyimlerin oluşmasında ‘hakikat’

düzeninin etkili olduğunu söyleyebiliriz.

Bu durum, Butler tarafından öznenin ‘tanınma/kabul görme’ arzusuyla bu

hakikat düzeninin bir parçası haline gelmeye istek duyması üzerinden ele

alınmaktadır. Bu noktada, Foucault denetim yoluyla tabi olan öznenin yanısıra,

vicdan yoluyla kendi kimliğine bağlanmış olan özneye; her iki anlamda da iktidarın

boyun eğdiren ve tabi kıldıran yapısına dikkat çeker69. Ancak, kastedilen sadece tabi

olma durumu değildir, bu aynı zamanda hem Foucault’da hem de Butler’da

özneleşme sürecini ifade etmektedir. Denetim yoluyla eylemlerin kontrol edilmesinin

ötesinde, bireye uygun görülen kimliği bireyin kabul etmemesi ya da bu kimliğin

içeriğini değiştirme çabası olduğunda, iktidarın özneleştirme süreci başka bir yöne

doğru ilerler. Foucault’da dinamik bir yapıda ele alınan özne, iktidarı değiştirip

dönüştürebilecek bir direniş imkânını yakalar. Bu durum, kanımca Butler’ın her

çalışmasında Foucault izleri görmemizin en temel nedenlerinden biridir.

Diğer taraftan ise, Butler’ın Foucault ile ilgili yorumlarına baktığımızda,

Foucault’nun beden ve iktidar kavrayışı üzerine kafa yorduğunu söyleyebiliriz.

Foucault’nun Hapishanenin Doğuşu’nda babasını öldüren Damiens’in aldığı cezaya

dair verdiği bilgiler 70 üzerine Butler, iktidarın bir beden üzerine uygulanması

68 age, 51.
69 age, 2014b, 63.
70 “Damiens, 2 Mart 1757’de, Paris kilisesinin cümle kapısının önünde suçunu herkesin karşısında

itiraf etmeye mahkûm edilmişti; buraya elinde yanar halde bulunan iki libre ağırlığındaki bir meşaleyi

taşıyarak, üzerinde bir gömlekten başka bir şey olmadığı halde, iki tekerlekli bir yük arabasında

götürülecekti; sonra aynı yük arabasıyla Grevé Meydanı’na götürülecek ve burada kurulmuş olan

darağacına çıkartılarak memeleri, kolları, kalçaları, baldırları kızgın kerpetenle çekilecek; babasını

(kralı) öldürdüğü bıçağı sağ elinde tutacak ve kerpetenle çekilen yerlerine erimiş kurşun, kaynar yağ,

kaynar reçine ve birlikte eritilen balmumu ile kükürt dökülecek, sonra bedeni dört ata çektirilerek

22

sebebiyle, bedenin iktidardan önce geldiğini; ancak iktidarın uygulamalarına göre

beden şekillenebildiğine göre de bedenin bir dereceye kadar iktidar tarafından

üretildiğini öne sürmektedir71. Foucault’nun mahkûmun bedeninin maddeselleşmesi

olarak tanımladığı bu örnekte, iktidarın uygulamalarına maruz kalan beden, iktidarı

sahiplenen ya da iktidara karşı direnen bir konumda değildir. Butler, bedenin sadece

maruz kalan bir pozisyonda olması nedeniyle, öznenin geride bırakıldığını düşünür72.

Özne geride bırakılır, çünkü özne olmak fail olmak ile ilişkilidir. İktidarın

sahiplenilmediği, devam ettirmek için emek harcanmadığı bir ortamda bireyin

öznenin yerini doldurması amacıyla belirmesi gerçekleşmeyecektir. Özne geride

bırakıldığına göre, bedeni iktidar ile ilişkisi bağlamında nasıl anlamlandırmak

gerekmektedir? Butler’ın sözleriyle73;

 “…beden ne bir töz ne bir yüzeydir, atıl ya da tabiatı gereği itaatkar bir nesne değildir; ayrıca

onu başkaldırının ve direnişin odağı olarak niteleyen birtakım içsel dürtülerden de ibaret

değildir. Bir düğüm noktası, bir irtibat noktası olarak anlaşılan bu iktidarı uygulama mekanı bir

yeniden yönlendirmedir ve bu anlamda bir geçiş noktasıdır”.

 Buradan hareketle, Foucault’ nun Butler’ın üzerinde durduğu şu açıklamasına

değinmek yerinde olacaktır74:

“Bize sözü edilen ve özgürleştirmeye davet edilen insan, çoktan beri bizatihi kendinden daha

derin bir tabi kılmanın sonucudur. Bir ruh onda ikamet etmekte ve onu, kendi de bizatihi

iktidarın beden üzerinde uyguladığı egemenlik içinde bir parça olan varoluşa taşımaktadır. Bir

siyasal anatominin sonucu ve aleti olan ruh; bedenin hapishanesi olan ruh”.

Foucault’nun açıklamasındaki ‘bedenin hapishanesi olan ruh’ ifadesi Butler

için ne ifade etmektedir? Bedeni üretip şekillendiren, bedenin hapishanesi olan ruh,

tabi kılmanın bir aracı olarak işler. “Bu tabiiyet, sadece bir boyun eğme değil, aynı

zamanda öznenin tabi olma halini koruyan ve sağlayan bir eylem, onu özne alanına

oturtan bir edim, bir özneleştirme/ tabileştirmedir 75 ”. Bu noktada, Butler’ın

Foucault’nun Hapishanenin Doğuşu adlı çalışmasında Damiens örneği üzerinden

birinde faillik imkânı oluşmadığı için özne olunamayacağı, bir diğerinde ise bu

kastedilen tabiiyette bir özneleşme süreci gördüğünü belirttiği iki farklı açıklamayla

karşılaşılmaktadır.

parçalatılacak ve vücudu ateşle yakılacak, kül haline gelecek ve küller rüzgâra savrulacaktı.” Michel

Foucault, Hapishanenin Doğuşu, (Ankara: İmge Kitabevi Yayınları, 2015), 3.
71 Butler, 2012, 275.
72 Butler, age, 276.
73 age, 280.
74 Michel Foucault, Hapishanenin Doğuşu, 6.bs. (Ankara: İmge Kitabevi Yayınları, 2015), 68.
75 Judith Butler, Bela Bedenler, (İstanbul: Pinhan Yayıncılık, 2014), 53.

23

Foucault’ya göre, disiplinci iktidar öznel deneyimi ruh aracılığıyla

gerçekleştirir, bedeni hedef alır ve bedene ulaşmak için ruhu kullanır. Örneğin,

hapishane ile beden bir yere kapatılır ve kapatılan beden bir davranış normuna uygun

hareket etmek zorunda bırakılır. Bu anlamda Butler, Foucault’nun beden üzerindeki

hapsedici etkiyi göstermek için ruh kavramını kullandığını belirtir. Buradan yola

çıkarak, Aristoteles’in ruh anlayışı ile benzerlikleri üzerinden Foucault’nun

düşüncelerini değerlendirir. Aristoteles için ruh; madde, form ve bunların ilişkisi

üzerinden anlaşılır. Ruhun bedenle olan ilişkisi, formun maddeyle olan ilişkisi

gibidir. Bu düşünceye göre, beden madde, ruh da formdur. Beden, ruhun

maddesidir. Ruhun form olmasının sebebi ise, ruhun sayesinde algılamanın ve

düşünmenin gerçekleşmesidir. Butler’ın bu düşünce üzerinden Foucault okuması ise,

Aristoteles’ in madde-form ikiliğinin Foucault’ da beden- ruh olarak karşımıza

çıktığını düşünmesiyle ilgilidir. Foucault için, iktidarın kullandığı bir araç olarak

ruh, bedeni şekillendiren bir form olarak karşımıza çıkar. “Bir anlamda ruh, bedenin

kendisini üreten ve gercekleştiren iktidarla donanmış bir şema olarak işler76”.

Hapsedilmeden önce normların dışına çıkmış ruhlar, kapatıldığı mekânda

uysallaşan ruhlar haline dönüşecektir. Butler, Foucault’ nun ruhtan kastettiğinin

mahkûma aşılanan normatif bir ideal olduğunu düşünür77. Bireyin kapatıldığı sadece

hapishane değildir, beden de ruha hapsedilmiştir. Bu yolla birey, iki türlü

hapsedilmiş olur ve bu yönüyle düşündüğümüzden daha derin bir tabiiyete maruz

kalır78.

Daha önce de belirtildiği gibi, beden, hiçbir koşulda iktidar ilişkilerinden

bağımsız düşünülemez. Ancak, “kesin bir biçimde söylemek gerekirse iktidar,

bedenlerin üzerinde onlara kendi nesneleriymiş gibi etki eden bir özne değildir79”.

İktidar, bedene yeni anlamlar yükleyerek, bedeni maddeselleştirmektedir. Benzer

şekilde hapishane de iktidarla donatıldıkça maddeselleşir. Bu yönüyle,

maddeselleşme ve iktidar tarafından kuşatılma eş zamanlı işlemektedir80. Bu durumu,

Butler ‘anlam verme’ ile birlikte düşünmektedir. Onun için, “bir şeyin anlamını

bilmek, onun nasıl ve niçin maddeleştiğini bilmek anlamına gelir ki, bu noktada

maddeleşme [to matter], maddeselleşme [to materialize] ve anlama gelme [to mean]

76 age,89.
77 age, 52.
78 age, 52.
79 age, 54.
80 age, 54.

24

demektir 81 ”. Bu fikirden yola çıkarak, Butler maddenin anlamdan ayrı

düşünülemeyeceğini iddia eder. Bir şeye anlam verildiğinde ise, o anlamın dışında

kalan bir alanın olması gerekir. Anlam verme, ancak o dışarıda kalan alan sayesinde

var olabilir. Bu yönüyle, Butler maddeselliğin belli bir anlaşılırlık alanında etkili

olduğunu ve maddeselleşebilen alanın sınırlandığını düşünür. Maddeselleşme

sonucunda elde edilen maddesel bilgiler, iktidarın dışında ortaya çıkmış gibi sinsice

iş görmektedir. Bu sebeple Foucault maddeselleşme sürecinin izini sürdükçe, Butler

maddeselleşebilen alanı neyin sınırladığını dert edinmektedir. Bunu Platon ve

Irigaray üzerinden ele alan Butler’ın düşüncelerine dördüncü bölümde yer

verilecektir.

Hapishanenin Doğuşu’ nda Foucault’nun tabi kılınmayı ruh üzerinden

açıklaması üzerine Butler’ın bir diğer yorumu ise, Foucault’nun psikanalizi göz ardı

ettiğine dair aldığı eleştirilere bir yenisinin ekler. Foucault’nun ruh diye adlandırdığı,

Butler’ın psişe dediği şeydir. Butler, bu kavrama kısıtlama ve yasaklamanın üretici

etkilerini izah edebilmek için başvurmak gerektğini belirtir 82 . İktidarın özneye

dışarıdan baskı kuran yapısından ziyade, öznenin varlık koşulunu oluştururken özne

tarafından içselleştiriliyor olması, özne ile iktidar arasındaki psişik boyutu dikkate

almayı gerektirir. Butler psişeyi şu şekilde açıklar83:

 “Psişe, tutarlı bir kimlikle yaşamak ve tutarlı bir özne halini almak için söylemsel talebin

hapsedici etkilerini aşan, Foucault’nun normalleştirici söylemler dediği düzenlemeye direnen şeydir.

Bu söylemlerin bedeni ruh içinde hapsettikleri, bedeni ideal çerçeve içinde canlandırıp içerdikleri ve

bu ölçüde de psişe nosyonunu dışsal olarak çerçeveleyip normalleştiren bir idealin işleyişine

indirgedikleri söylenir”.

İktidar, öznenin ortaya çıkışında etkili olan özdeşleşmeler ve baştan

reddetmelerle birlikte düşünülmelidir. Örnek olarak, Butler ensest tabusundan önce

homoseksüelliğin tabu olduğuna dair bir iddiada bulunur. Böyle bir durum, özneyi en

baştan homoseksüelliği reddeden bir konuma sokabilir ya da öznenin bilinçdışı

düzeyinde reddetmeye yönelik bir çabasının olduğu bir idealle özdeşleşmeye çalıştığı

görülebilir. Bu yönüyle, iktidar verili alan içinde ne tür özdeşleşmelerin olanaklı

olduğu ve ne tür reddetmelerin baştan varsayıldığı konusunda etkilidir. Bir tabunun

varlığı, toplumsal yasakların etkili olmalarının bir yolu olarak işleyebilir ya da bir

idealin onaylanan hali, öznenin o ideale bağlanmasına sebep olabilir. Bu noktada,

81 Judith, Butler, Bodies That Matter: On the Discursive Limits of ‘Sex’, (New York: Routledge,

1993), 32.
82 Butler, 2014, 85.
83 age, 85.

25

Butler’ın dikkat çekmeye çalıştığı nokta toplumsal normların psişik gerçeklik olarak

yaşandığını vurgulamaktır84.

Sonuç olarak, Butler Foucault’nun öznellik ve iktidar kavrayışından hareketle

tabiiyeti, öznenin ortaya çıkışını sağlayan ve bu tabiiyetin öznenin toplumsal

varoluşu itibariyle özneyi savunmasız yakalayan bir şey olarak ele aldığını incelemiş

olduk. Butler için, tabiiyet kavramı, öznenin varlık koşullarını yerine getirebilmek

için kendisini kısıtlayan normlara boyun eğmek zorunda kalmasıyla öznenin

kuruluşuna temel teşkil eden bir anlam kazanır. Bu anlamda “tabiiyet, yalnızca

iktidar tarafından madun bırakılma sürecini değil, aynı zamanda özne olma sürecini

de ifade eder. Kişinin kendi maduniyet kosullarını arzulaması, sonuçta o kişinin

kendisi olarak devamlılığını sağlar85.” Bu bağlamda, tabiiyet konusunda Foucault’da

psikanalizin gözardı edildiğini, Butler açısından öznenin psişik yapısının Foucault’da

eksik bırakıldığını söyleyebiliriz.

İktidarın psişik bir biçim kazanması ve gizli bir toplumsallığı barındırıyor

olması sonucunda, bazı sevme biçimlerinin dışarıda bırakılıyor, engelleniyor ve inkâr

ediliyor olması sebebiyle içsel olan, başka olanın izini taşır. Butler açısından bireyin

doğduğu an itibariyle başlayan bağımlı varoluşu ve sonrasında toplumsallaşmayla

devam eden tabi olma hali ile kültüre, yasaya bağlı olma gerekliliği onu her zaman

için bir başkası karşısında yaralanabilir/ kırılgan kılar. Ancak, herkes için geçerli

olan bu durum, iktidar ilişkileri gözönünde bulundurulduğunda, hakikat söyleminin

dışında kalan, tanınma/kabul görme normlarına uymayan, sevme biçimlerinin

dışarıda bıraktığı başkaları ile karşılaşıldığı durumda nasıl bir hal alır? Bazı

insanların daha kırılgan olduğu söylenebilir mi? Söylenebilirse, daha kırılgan olduğu

düşünülen bireylerle ilişkiler nasıl düzenlenecektir? Burada, bireyin başkayla

ilişkisinde ister istemez yüklendiği bir sorumluluktan bahsedilebilinir mi? Öznelliğin

oluşumunda başka, sorumluluk, etik gibi kavramlar hangi bağlamda ele alınmalıdır?

Bir sonraki bölümde, bu sorulara Levinas ve Butler ilişkisi bağlamında cevap

aranmaya çalışılacaktır.

84 age, 174.
85 age, 17.

26

 3. SORUMLULUK KAVRAMI VE ÖZNELLİK İLİŞKİSİ

Butler, kimi yaşamların yasının tutulabilir olduğu, başkasnın yasının

tutulmaması gerektiği, hangi öznenin yaşanabilir bir yaşam ve yası tutulabilir bir

ölüm yaşadığına karar veren dışlayıcı kavrayışların kimin normatif olarak insan

sayıldığını belirleyen bir etkiye sahip olduğunu düşünmektedir. Bu yönüyle, herkes

tarafından paylaşılan bir durum olarak kırılganlık, normlar ile ilişkisi üzerinden

düşünülmelidir. Normlar bazı kırılganlıkları görmenin önüne geçecek şekilde

işleyebilir. Bu durum, Butler’a göre bir hakikat sorunudur; çünkü bir normun, o

norma göre kurulan yaşam tarzının doğru ya da yanlış olduğunun düşünülmesi ile

ilgilidir, bu yönüyle iktidar ile bağlantılıdır. Birtakım normlara uygun olarak

yaşamını kurmanın toplum tarafından tanınma/kabul görmeyı sağlıyor olması

sebebiyle, normların bireyi kendilerine uygun davranmaya mecbur bırakabilme

potansiyelleri normların şiddet içerdiğine dair bir fikri oluşturur. Bu bölümde

bahsedilecek olan, paylaşılan kırılganlığın yanı sıra şiddetin etkisiyle bireyleri

birbirinden ayıran bir kırılganlık düzenlemesinin işliyor olduğudur.

Bu bölümde değinilecek bir diğer nokta ise, en başından beri ifade edildiği

gibi, ben ve başkanın86 tanınma/kabul görme arzusu sebebiyle birbirine bağımlılığını,

Levinas üzerinden, sorumluluk kavramı çerçevesinde Butler’ın nasıl ele aldığıdır.

Bireyin ‘biz’ denilenin içindeki ‘ben’ olarak kendini ortaya koyabilmesi,

başkayla kurduğu ilişki ile olur. Bu noktada başka, kimliğin kendisini oluşturması

açısından, Hegelci anlamda zorunlu bir koşul olarak ortaya çıkar87. Bu zorunlu koşul

Levinas açısından geçerli olsa da daha farklı bir yolla var olmaktadır. Levinas için,

başkasına karşı belli bir sorumluluk olarak beliren etik bir durum söz konusudur.

86 Son zamanlarda ‘öteki- ötekilik- ötekileştirme’ gibi kavramlar sık kullanılmakta; ‘öteki’ ifadesi ben

ve başkanın dışında kalan bir üçüncüyü çağrıştırmaktadır. Ancak, Levinas’ın yüz kavrayışında, iki

kişinin yüz-yüze karşılaşması söz konusu olduğundan ‘başka’ ifadesini kullanmayı tercih edeceğim.

Bu sebeple, bazı alıntılardaki, öteki kavramının yanında parantez içinde yer alan ‘başka’ tarafımdan

eklenmiştir.
87 Jason Read, age, 85.

27

Başkaya karşı sorumluluğun ortaya çıkması, başkalığa saygı göstermek ve bu saygıyı

gösterebilmek adına kendini değiştirmeye dair çaba harcamakla ilişkilidir. Bu

yönüyle, Levinas’ın başka ve yüz mefhumuna dair fikirleri, Butler’ı meşgul eder.

Butler, bireyin başkayla olan ilişkisinde kendisini korumaya çalışsa dahi yeterince

koruyamayacağını düşünür.

 “Kayıp vermemizin ve yaralanabilir olmamızın kaynağında toplumsal olarak kurulmuş bedenler

olmamız, başkalarıyla bağlarımızın bulunması, bağlarımızı kaybetme tehlikesiyle karşı karşıya

olmamız, başkalarına maruz kalmamız, maruz kalma nedeniyle şiddet tehlikesiyle karşı karşıya

olmamız yatar
88”.

Bu durumda, Butler, bireyin kendi kırılganlığını dert edindiği gibi, benzer

şekilde başkasının kırılganlığını da dert edinmesini daha az şiddet içeren bir yaşam

formu için gerekli görür. Ortak bir kırılganlığın paylaşılıyor oluşu, yaşanılan bir

kayıp duygusunda, yas tutmada, bireyin kendisini tanınmasına ve başkaya karşı

duyarlılık geliştirmesinde etkilidir. Bu ortak kırılganlık hali, bireyin başkalarını,

kendi mağdur olduğu şiddetten koruma ilkesi haline gelebilir 89 . Bu durumda,

başkaya karşı sorumluluk duyma ve bu sorumluluğun öznelliği kuran bir duygu

olarak ortaya çıkışından bahsetmek gerekmektedir. Başkaya karşı bireyi ister istemez

belirleyen, başkayla karşılaşma anında ortaya çıkan ve bireyi şekillendiren

hassasiyet, başkaya karşı sorumluluk duyup duymamaya dair seçim şansını ortadan

kaldırır mı? Bu bölümde Butler’ın bu soruya cevabı araştırılacaktır. Bununla birlikte,

yeniden belirtmek gerekir ki, müşterek bir kırılganlığın kavranması iktidar

ilişkilerinden bağımsız düşünülemez; çünkü birey, bir başkanın acısına dair hissettiği

kederde de normların etkilerinden tamamen kurtulmuş değildir. Bu yönüyle,

Butler’ın sorumluluk kavramı çerçevesinde düşüncelerinin incelenmesi politik

fikirleriyle bağlantısı üzerinden gerçekleşecektir.

3.1. Levinas Etiğinde Sorumluluk

Levinas, felsefenin özne ve akıl üzerine kurulu yapısına karşı etiğin unutulan

önemini hatırlatırken, felsefenin öznenin hakikatini aramaya yönelik uğraşının, başka

varlıkları başka hakikatleri göz ardı etme, başkayı yalnızca öznenin kavrayışının

dışında kalan, özneden başka olan olarak düşünüldüğünde, farklı olanı aynıya

indirgeme gayreti içine düşme tehlikesine işaret eder.

88 Butler, Kırılgan Hayat- Yasın ve Şiddetin Gücü, (İstanbul: Metis Yayıncılık, 2013), 36.
89 age, 45.

28

Hatta öyle ki, onun için ilk felsefe etiktir; çünkü başka, özneden daha önce

vardır ve ahlaki bir sorumluluk olarak öznenin oluşabilmesi için başkanın orada

bulunması gereklidir. Başkaya karşı hissedilen sorumluluk, öznenin varoluşunu

anlamlı hale getirir ve varoluşsal yükünü azaltır. Varlığın etikten önce gelmediği,

varlığın etik ile anlamlı hale geldiği bir durum söz konusudur. Bu anlamda, etik

ontolojiden de önce gelmektedir.

Yalnız, Levinas için, sadece başkanın varlığı ‘ben’in onunla etik bir ilişki

kurabilmesi için yeterli olanağı sağlamaz. Bu durum şöyle açıklanabilir: Eğer, birey

kendi kendine yetemiyorsa, kendisi zaten muhtaç durumdaysa bir başkasına da

yardımı dokunmaz. Bununla birlikte, bireyin kendi kendine yeterliliği de bu öznenin

kurulmasına tek başına imkân sağlamaz ve birey, başkanın varlığına ihtiyaç duyar.

Bu noktadan çıkartılacak sonuç, bireyin kendisine özen göstermesinin bu etik ilişkiyi

kurabilmek için temel bir şart olmasıdır. Bireyin kendisi yardıma ihtiyaç duyuyorken

başkaya yardım edemez, bunun yanı sıra başkaya da ihtiyacı vardır, çünkü başka

olmadan etik bir duygudan yoksundur.

Bu ilişki daha detaylı açıklanacak olursa: Levinas, ilk başta bireyi yalnız olarak

tarif eder. Yalnız ve egoisttir, çünkü kendi ihtiyaçlarını karşılayabilmesi ve kendi

kendine yeterliliğini sağlaması gerekir. Bu açıdan, bireyin toplumsal ilişkiler

kurması, etik bir pozisyon alabilmesinin şartı olmakla birlikte, ihtiyaçlarını

karşılayabilmesi için de gereklidir. Bu yönüyle, bireyin egoist olduğunun

düşünülmesiyle toplumsal ilişkiler kurması birbiriyle çakışmamaktadır. Devamında

ise, birey, ihtiyaçlarını doyurur ve yine kendisine döner. Toplumsallaştığı sırada

başkayla karşılaşan bu birey, kendisine dönüşü sırasında ise, egoizminin farkına

varır ve davranışları üzerine düşünmeye zorlanır. Bu sayede bireyin varoluşu anlamlı

hale gelir, çünkü etik ilişki başlamıştır. Bu ilişki sayesinde egoizmden vazgeçelir;

çünkü tabiiyetten memnun olan, başkanın müdahalesinden rahatsız olmayan bir özne

vardır. Benda Hofmeyr, Levinas için “bir taraftan kendini kendisinden korumaktan

aciz, ‘etik olarak meydan okunan’ bir özne kurar. Diğer taraftan Başka’nın

müdahalesinden sonra bu özne egoizminden soyulur ve radikal olarak edilgin bir hale

gelir” demektedir90. Burada “başka’nın sunduğu şey adalete ve iyiliğe götürecek olan

yargılamadır. Böylece Levinas’a göre varolan, Başka’nın sunabileceği bir şey,

90 Benda Hofmeyr, “Etkinlikten Edilginliğe Doğru Levinas Felsefesinde Etik Eyleyicinin İzinin

Sürülmesi”, MonoKL, s.8-9 (2010): 103.

29

kendisinde eksik olduğu için değil, ihtiyacının olmadığı bir şeyin Arzusu sayesinde

dönüştürülür ve yeniden tanımlanır91.”

 Bu arzu asla doyurulamayacak bir arzudur, ihtiyacı gidermek ve sonrasında

kendine dönmek gibi bir olanağı yoktur. Bu durum, Alphonso Lingis’in örneği ile

açıklanabilir: “Mülteci kampında yerinden yurdundan edilmiş bir kişinin

ihtiyaçlarına karşılık verirken, onun mensubu olduğu topluluğun memleketine dönme

ihtiyacına karşılık veriyorumdur92” diğer bir yönü ise “mülteci kampında bir yetimin

açlığına karşılık vermek demek kişinin yarın da o yetimin açlığından kendisini

sorumlu bulması demektir93.” Levinas’ın sözleriyle94;

“Sorumluluklardan kaçamamak, kendine dönüp içselliğinde gizlenecek bir yeri olmamak,

kendini hiçe sayarak ilerlemek. Kendinden talep edilenlerin artması: Sorumluluklarımı ne

kadar çok yerine getirirsem sorumluluklarım o ölçüde artar. Güçsüzlüklerden meydana gelmiş

bir iktidar”.

Bu açıdan sorumlulukların her daim artacak olması, öznenin varoluşunu

karamsar ve her daim suçlu hissettiği bir alana hapseder. Ancak, özne yine de

başkaya yöneldiğinde, başkaya karşı sorumluluğuyla yüzleştiğinde varlığa gelir ve

bir özne pozisyonunu doldurur. Öznenin seçimiyle ortaya çıkmayan, o öznenin niyeti

ve özgürlüğünden önce olan bir etik kastedilmektedir. Diantidis’in yorumu şu

şekildedir95:

“Levinas a göre benim vicdana sahip olmam için komşu herhangi bir şey yapmak ya da belirli

bir karakteristik sergilemek zorunda değildir. Sadece niyetlerimin bir nesnesi ve yansıtımlarım

için bir ekran ya da aynadan öte olarak, kendi olgusal başkalığıyla benim vicdanımı etkiler”.

Öznenin başkaya maruz kalması ve başkanın da ona maruz kalması, karşılıklı

olarak bu ilişkinin sürekliliği, öznenin bedenini hem onun hem de başkanın kılar.

Beden, maruz kalmakta ve aynı şekilde maruz bırakmaktadır. Burada kastedilen,

bedenin canlılığı ve kırılganlılığının başkaya sorumluluk yükleyerek, onu bu

sorumluluğa maruz bıraktığıdır. Diğer taraftan ise, bedenin şiddete açık bir mekân

olması sebebiyle, bu şiddete uğrama ihtimaline maruz kalmasıdır. Özne, siyah

olmak, lezbiyen olmak gibi kendisine dışarıdan eklenmeyen, bedeninin bir parçası

91 Hofmeyr, age, 109.
92Alphonso Lingis, “Duyarlık ve Etik Duyarlık- Levinas’ın Argümanlarının Eleştirel Bir Analizi”,

MonoKL, s.8-9 (2010):312-313.
93 age, 312-13.
94 Emmanuel Levinas, Sonsuza Tanıklık, ed. Zeynep Direk, Erdem Gökyaran (İstanbul: Metis

Yayınları, 2010), s. 140.
95 Marinos Diamantidis, “Vicdanı Düşünümselliğin Önüne Koymak: Levinas’ın İmkansız

Görevi?” MonoKL, s.8-9 (2010): 175.

30

olan özelliklerinden, yani kırılganlığından, kurtulamayacağına göre, kendisine

dışarıdan yüklenen anlamlarla karşı karşıya kalmak durumundadır. Bu yönüyle,

beden, kültürel ve tarihsel olanla bağlantılıdır. Levinas için, öznenin kaçıp

kurtulamayacağı bedeni üzerine yüklenen anlamlar, tekil kimliğinin gizlendiği ve en

nihayetinde dışlanmaya dönüşen bir duruma sebep olmaktadır. Bu dışlanma yolu ise,

aynı olanın güvenliğini sağlar.

Levinas’ın başkalığı dışlamama ve başkalığa saygı ve sorumluluk duyma

üzerine etik özne kurma çabası, Butler’ı Levinas’a yakınlaştırır. Butler, başkaları

tarafından biçimlenmeye maruz kalması sebebiyle bedenin ‘toplumsal bir ontoloji’

halini aldığını belirtir. Nitekim Levinas bir başkasına dokunmayı başka olanla

karşılaşmanın bir yolu olarak görür, çünkü başkaya dokunulduğu anda, onun tenine

dokunan başkalarının onda yarattığı etkiyle karşılaşılır, aslında bir yönüyle onun

bedeninin tarihiyle karşı karşıya kalınır.

“Levinas için başkasına yönelik özgül duyarlık bedenseldir; bir başkasına maruz kalmış ve

etkilenebilir durumdaki dış yüzeylerinden üzülen, yaraları ve kırışıklıklarından incinebilirliği ve

ölümlülüğünden acı duyan bir duyarlıktır96”.

Özne, bu duyarlılıkla arasına mesafe sokamaz. Butler, bir başkasına karşı

duyarlılığı (susceptibility) isteksiz, seçilemeyen; başkalarına cevap verebilirliğin

koşulu olan, hatta başkalarına karşı sorumluluğun şartı olarak düşünmek gerektiğini

ifade etmektedir97. Böylece, egoist ben, dokunma, bakma, konuşma gibi eylemlerle

kendi ölümünden korkan halinden bir başkasını öldürmekten korkar hale dönüşür. Bu

noktada, yüz mefhumu önem kazanır. Başkanın yüzü, özneden etik talep eder, onu

yüzüyle rahatsız eder, bu yüze karşı hissedilen hassasiyet ise kırılganlığı kurar.

Bireyin bu kırılganlığı ise sorumluluklarını her türlü seçme şansına önceler. Böylece,

Levinas felsefesinde yüz, ‘beni öldürmeyeceksin’ diyerek ben’in karşısına çıktığında,

‘ben’ onu konukseverlikle karşılar. Levinas şöyle der98:

 “Yüzle ilişki, aynı zamanda tamamıyla zayıf olanla, tümüyle sergilenmiş, çıplak ve soyunmuş

olanla ilişkidir, soyunma ve bunun sonucunda da yalnız olanla ve ölüm diye adlandırılan en

derin yalnızlığa uğrayabilecek olanla ilişkidir; dolayısıyla sonuçta Öteki’nin(Başka’nın)

Yüzünde daima Ötekinin(Başkanın) ölümü vardır ve böylece bir biçimde, cinayete kışkırtma,

sonuna dek gitmeye, [Ö]tekini(Başkanın) tümden göz ardı etmeye tümden eğilim vardır, aynı

zamanda da Yüz, işte çelişkili olan da bu, ‘Öldürmeyeceksin’dir”.

96 Lingis, age, 306.
97 Judith Butler, Giving an Account of Oneself, (New York: Fordham University Press,2005a), 87-

88.
98 Levinas, age, 242.

31

Butler, Levinas’ın bakış açısını, yani ölümden korkma ile başkayı öldürmeye

dair korku arasındaki ilişkiyi savaşa benzetir. Bu yönüyle şiddetten uzak durma

halini Levinas’ın barış dolu bir bakışla değil, şiddete maruz kalma korkusuyla

şiddete başvurma korkusu arasındaki sürekli gerilimden kaynaklandığını belirtir99.

Levinas, özneyi, böylesi bir travmayla ilişkisi içinde düşünmektedir. Butler, bu konu

üzerindeki düşüncelerini oluşturmaya, öncelikle seçim yapabilme yetisi olan ‘ben’in

nasıl oluştuğunu dert edinerek başlar. Levinas’ın travmatizm olarak adlandırdığı

başkayla karşı karşıya kalma anını, Butler etik çağırma (ethical interpellation) olarak

adlandırır100. Althusser’in polisin sesiyle karşı karşıya kalma anı ile tabiiyetin ve

sonrasında öznenin oluştuğu çağırma mefhumunu hatırlatan şekilde, burada da başka

ile karşılaşma ile ‘ben’ ‘ben’ haline gelmektedir. “Başkasının beni huzursuz etmesi

beni nasıl ben haline dönüştürür? 101 ” Karşı karşıya kalınan bu durumda, özne

eylemde bulunmaya mecbur bırakılır, başkanın verdiği sıkıntı öznenin varlığını

canlandırır102. Bu durumla ilgili olarak Butler şu soruyu sorar103: “Bu travmatizm,

Levinas için bir başkasına neden suçlama ve zulüm formunda varmaktadır?”

Kastedilen sorumluluğun yarattığı bir travmatizmdir. “Ötekinin (Başkanın) bana göre

ne olduğu beni fazla ilgilendirmez, bu onun sorunudur; benim için o, her şeyden

önce, sorumlu olduğum kişidir104.” Ancak, sadece şiddet uygulamaktan kaçınmak da

yeterli değildir. Kendini korumak adına öznenin şiddete başvurması, davranışını etik

olarak gerekçelendirebilmesini sağlamaz. Bununla birlikte, özne, başkaya uygulanan

şiddetten de sorumludur. Bu açıdan, özne edilgin ve kökensel bir travmatizme

saplanmış durumdadır. Ayrıca geçmişten gelen ama yerine getirilmeyen

sorumlulukların telafisinin imkânsızlığı bu travmayı perçinleştirir.

99Butler, 2013, 140.
100 Butler, 2005a, 89.
101 age, 85.
102 Bu durum, Hegel’in ‘seyretme hali’nden bilinç haline geçişte insanın içinde bulunduğu durumu

akla getirir. Hegel’de kastedilen aşamada, karşı karşıya kalınan her ne kadar cansız bir nesne olsa

dahi, insanı kendisine geri döndüren, kendi üzerine düşünümünü sağlayan bir işlev görür. Bu noktada,

başkanın yüzüyla karşılaşan insan, başka tarafından tanınma/kabul görme amacı taşımaksızın,

eylemde bulunmaya zorlanır. Bu durum, Hegel’de karşımıza çıkan şekliyle başkayı olumsuzlamaya

dönüşmez.
103 age, 87.
104 Levinas, age, 243.

32

3.1.1. Başkanın Yüzü

Öznenin, başkayı tahrip etme ve silinmeyecek etkiler bırakma gücü vardır;

çünkü beden hem maddi hem de yaşanan bir varlıktır. Bedenimizin içerisi ve dışarısı

arasındaki ilişkiye aracılık eden ten, bedensel bir yüzeydir105 . Örneğin, özne acı

çekiyorsa, acı çekmesinin bir sebebi, o sebebe neden olan bir nesnesi vardır. Bu

yönüyle, tenin yüzeyi, başkalarının öznede bıraktıkları izlerin yeri olarak

düşünülebilinir 106 . Bu aynı zamanda, Butler’ın bedenin maddileşmesi derken

kastettiği şeydir. Ten, bedenin içerisi ve dışarısını belirleyen bir yüzey, bir sınır

halini aldığı için maddileşir. Başkanın acı çektiği görüntü ile karşılaşma öznenin

keyfini kaçırır. Başkanın yüzü “öldürmeyeceksin” buyruğunu ortaya döker, başka

yoksunluğunu yüzünün çıplaklığında sergiler. Bu yüz, ben’e hiçbir karşılığının

olmayacağı sonsuz bir sorumluluk buyurur. Çünkü yüz’de ben’in kayıtsız

kalamayacağı, ben’in kurtulamayacağı bir ifade vardır. Levinas’ın travma olarak

adlandırdığı bu durum, başkanın acı çektiği durumla karşılaşmayla başlar. Bu

karşılaşma özneyi travmatize eder, bu travmanın sonucunda ise, özne kendi huzurunu

kaçırmayı, sadece bu acının izleyicisi olmaya tercih eder. Bilinebilir olmayan,

öznenin kendi deneyimine indirgeyemediği başkanın yüzü ile karşılaşma, etik

ilişkinin somutlaşmasını sağlar. Burada yüz-yüze gelmek gibi bir ifade yerine, başka

ile karşılaşma denmesinin sebebi, başkayı bilme, anlama ve kategorileştirme gibi bir

amaç taşınmadığını vurgulama isteğidir. ‘Ben’ ve başka mutlak anlamda birbirinden

ayrı kalmalıdır. Bu ayrı kalma durumu etik ilişkiyi mümkün kılar. Sara Ahmed’in

sözleriyle107;

 “Yani, dikkatimizi ötekinin(başkanın) tikelliğinden, ötekiyle(başkayla) karşılaşma

biçimlerinin tikelliğine kaydırabiliriz(...) Örneğin, toplumsal cinsiyeti ve ırkı

ötekinin(başkanın) sahip olduğu bir şey olarak düşünmektense, karşılaşmanın bu farklılıkları

nasıl belirlediği üzerine kafa yorabiliriz”.

Başkanın bedeninde etik bir talepte bulunan ve ‘öldürmeyeceksin’ buyruğunu

özneye hatırlatan ve bu yönüyle başkanın kırılganlığını ifade eden ‘yüz’ün bedenin

bir diğer parçasına oranla bir ayrıcalığı var mıdır? Butler, bu soru üzerine

düşünürken, Vassili Grossman’ın Loubienka hapishanesinin önünde sıraya girmiş

ziyaretçilerle ilgili izlenimlerini aktarır108:

105 Sara Ahmed, Duyguların Kültürel Politikası, (İstanbul: Sel Yayıncılık, 2015), 38.
106 age, 38.
107 Sara Ahmed, “Bu Öteki ve Başka Ötekiler”, Cogito, 58 (2009), 177.
108 Butler, 2013, 136.

33

 “Girişte bir kuyruk oluşur, kişinin yalnızca ötekilerin(başkalarının) sırtını görebildiği bir

kuyruktur bu. Bir kadın sırasını beklemektedir: insan sırtının hiç bu denli manalı olabileceğini

ve ruh hallerini bu denli açık bir şekilde aktarabileceğini düşünmemişti. Girişe yaklaşanların

hareketleri birbirlerine benziyordu, boyunlarını ve sırtlarını belli bir şekilde uzatıyor, kürek

kemikleriyle omuzlarını yay gibi kaldırıyorlardı; sırtları, boyunları ve omuzları ağlıyor,

hıçkırıyor, hıçkırıyormuş gibi görünüyordu”.

Bu pasajdaki tariften anlaşılacağı üzere, yüzün insanın kırılganlığını gösteren

ve etik karşılaşmaya imkân tanıyan olarak ayrıcalıklı konumu yerinden edilebilir.

Ayrıca, yüzün kendisi o kırılganlığı göstermekten ziyade, yası tutulmaması gereken

yaşamlar fikrini perçinleyebilmektedir. Butler’ın örneklerinde Usama- Bin Ladin’in

ya da Saddam Hüseyin’in yüzlerinin terörün kendisi olarak aktarılması,

donuklaştırılması, yüzün savaşın hizmetine sokularak kullanılmasını gösterir.

Makalenin devamında ise, Butler burkalarını çıkaran ya da medyanın sunduğu

şekliyle burkalarından kurtarılan genç kadın fotoğraflarının Amerikan askerlerinin

gelişiyle ilişkilendirerek sergilenmesi, fotoğraflardaki yüzün iktidar oyunları

çerçevesinde, iktidara hizmet eden tarafını göstermenin peşindedir109. Bu anlamda,

Butler, başka olanın yaralanabilirliğini görme konusunda manipülasyonlara maruz

kaldığımızı düşünür.

Levinas’ın düşünce dünyasına geri dönülecek olursa; özet olarak yeniden

belirtilmesi gereken ‘başka’nın’ mutlak bir başkalık olmasıdır. Başka, ‘ben’ ile

benzer özellikler taşımayan, tamamen bağımsız bir kavram olarak düşünülür.

Kastedilen başkanın yüzü, özneye kaçınılmaz bir sorumluluk yüklemekte, bu

sorumluluğu reddetmek ya da kabul etmek gibi bir imkân bırakmamaktadır. Hatta,

öyle ki, özne, kendisinden önce yapılanlardan ve kendisine yapılanlardan dahi

sorumludur. Böylece, Levinas için özne oluşumunun temelinde sorumluluk yattığı

belirtildiğinde yanlış bir ifade kullanılmış olmamaktadır. Butler ise, bu sorumluluğun

nasıl göründüğü sorusunu sorduktan sonra, bu sorumluluğun sınırları üzerine

düşünmeyi önermektedir110. Bu sınırlardan kastettiği öznenin hem kendi hem de

başka olanın davranışlarından ne derece sorumlu olabileceğinin sınırını belirleme

işidir. Butler için, bir başkaya karşı sorumlu bir eylemde bulunmak, öznenin kendini

bilmesini gerektirir. Ancak, özne yaralıysa ve eylemlerini kontrol edebilir bir

pozisyonda değilse, kendi tavrını da bilebilir bir durumda olmayabilir. Butler, bu

durumu belirleyen sınırların, öznenin kendini insanlık kategorisi içinde nereye

109 age, 144-45.
110 Butler, 2015, 83.

34

koyduğu ile ilgili olduğunu düşünür111. Özne, olduğu ve olduğunu düşündüğü birey

arasında bir tutarlılığı gözetmeye çalışırken, başkaya zarar veren eylemine de sebep

bulur. Kendi eylemini meşrulaştırma gayreti içinde, bazı durumları uyguladığı

şiddetin gerekçesi olarak düşünebilir, herhangi bir saldırıyla karşı karşıya kaldığında

keder ve nefret duyabilir. Bu kederle başa çıkma yöntemi olarak intikam arzusuyla

hareket edip, bu arzuyu şiddete dönüştürme ihtimali bulunur. Bu durumda, öznenin

uyguladığı şiddet, Butler’ın ifadesi ile misilleme (retaliation) halini alır112. Butler,

başkaya şiddet uygulama arzusunun başka neye dönüştürülebileceği üzerine

düşünülmesini önerir. Butler’ın iddiası Levinas’ta etiğin öznenin, şiddet ve nefreti

bastırmak için, korku ve kaygıyı eyleme dönüştürmekten uzak durma mücadelesinde

yattığıdır113.

Butler, sorumluluk üzerine düşünürken; Nietzsche’nin kara vicdanına geri

döner ve kara vicdanda sorumluluğun teorisinin ne olduğunu sorar. Ona göre, kara

vicdanda borçluluk ilişkisi varken, Levinas’ın sorumluluğunda kırılgan olmanın ve

borçlu olmamanın yarattığı bir durum vardır114. Her iki durumda da, başka olanda

ortak bir durum olarak bahsedilebilinir olan kırılganlıktır. Başkaya şiddet

uygulayabilir ya da başka tarafından uygulanan şiddete maruz kalabilir olma durumu,

başkanın merhametine terkedilmiş hali ortaya döker. Butler’a göre, özne, bu halden

sorumlu değildir, çünkü kendi yarattığı koşulların içine doğmamaktadır. Bu yönüyle,

Levinas’tan ayrılır. Butler’ın üzerinde durduğu, bu koşulların dert edinilmesi, onların

görünür kılınması ve sorgulanmasıyla başka olan ile kurulan ilişkinin şiddetsiz bir

noktaya taşınmasının olanaklılığıdır. Bir sonraki bölümde, Butler’ın bu koşulları

sorgulamasına ve şiddetsiz bir etik karşılaşma için önerilerine yer vereceğim.

3.2. Butler’da Politika ve Etik İlişkisi

Butler’a göre, insan bedenli bir varlık olarak, başkaya maruz kalan ve bu maruz

kalma yoluyla tabi kılınan ve yine bu yolla başkanın istismar edebilmesine imkân

sunan durumunun yanı sıra, yine aynı sebeplerle adaleti ve sevgiyi bilmenin

imkânının kendisine sunulduğu bir konumdadır. Jill Stauffer şöyle demektedir115:

111 age, 83.
112 age, 101.
113 Butler, 2013, 15.
114 age, 100.
115 Stauffer, Jill. “Adalet Ne Kadar Ağırdır? Levinas ve İnsan Haklarının Olanaklılığı”. MonoKL, s.

8-9, 2010: 452.

35

 “Bedenlerimiz bizi savunmasız kılar. Ve savunmasızlık bize insanın ait olduğu varlık türü

hakkında bir şeyler söyler. Bedenli bir varlığın kendisini, kendi durumundan ne kadar

soyutlayabileceğinin bir sınırı vardır. Bu durum hep kötü olmak zorunda değildir: şiddeti,

tehditi, bedensel hastalıkları seçemeyeceğimiz gibi, aşk, arkadaşlık, ilham gibi

seçemeyeceğimiz güzel durumlar da vardır. Çokluk ve yaralanabilirlik/ savunmasızlık

(vulnerablity) olmaksızın, bunların hiçbirisi olmazdı”.

Her canlının sakatlanabilir, kaybedilebilir, ihmal edilebilinir olması

kırılganlığın, herkes için geçerli olan ontolojik durumunu gösterir. Ancak, bazı

canlılar, diğerlerine oranla daha fazla risk altındadır. Bu riski yaratan, iktidarın

yarattığı ayrımlardır. Bu yönüyle, Butler herkesin paylaştığı ilksel bir durum olarak

kırılganlığın politik açıdan ortaklaşmanın bir yöntemi olarak kullanılması gerektiğini

vurgular. Başkanın kırılganlığı, yaralanabilirliği göz önünde bulundurulduğunda,

başkanın acıları ile ortaklaşıldığında, kimi insan yaşamlarının diğerlerinden daha çok

yaralanmaya açık olduğu ve dolayısıyla kimi insan yaşamlarının diğerlerinden daha

çok yas tutulmaya layık görüldüğü koşulları eleştirel olarak değerlendirebilir ve

bunlara karşı çıkılabilinir. “Mağduru olduğumuz şiddet türlerinden başkalarını

koruma sözü vermemizi sağlayacak ilke, insanın ortak yaralanabilirliğinin

kavrayışından değilse nereden doğacak116” diye soran Butler, ortak yaralanabilirliği

kavramanın, yaratılan hakikatlerle zorlaşabildiğini düşünür. Bu zorluğu aşabilmek

ise yas tutma, kayıp verme, bedenin ne ve nasıl olması gerektiğine dair oluşturulan

normatif mefhumları sorgulamayı gerektirir. Örneğin, bir yas hiyerarşisinden

bahseden Butler, şu tespitte bulunur117:

 “… ölüm ilanlarında yaşamlar çabucak derlenip, özetleniyor, insanlaştırılıyor, genelde evli

oluyor, ya da evlenmek üzere, heteroseksüel, mutlu, tek eşli. Oysa bunun gösterdiği şey

yaşamla bir başka ayrımcı ilişkidir, çünkü ABD’nin desteklediği İsrail ordusu tarafından

öldürülen binlerce Filistinlinin, ya da çoluk çocuk sayısız Afganın adlarını neredeyse hiç

duymuyoruz. Onların adları ve yüzleri, kişisel tarihleri, aileleri, hobileri, yaşamlarını belirleyen

sloganları yok mu”?

Bu sebeple, Butler’ın Levinas üzerinden etikle ilgili düşüncelerinin izini

sürmek, politik düşüncelerini kapsayacak şekilde gerçekleştirilmelidir.

Kimlik ve norm aracılığıyla oluşan hakikatler, hissedilen acıda

ortaklaşabilmenin, yas tutabilmenin önüne geçebilir. Butler, bu ihtimalden

korktuğunu belirtir; çünkü şiddete karşı çıkılmasının yolunu yas tutma yetisinde

görür. Ancak, bu yasın tutulmasının önüne geçildiğine; keder ve nefretin kamusal

tartışmaları susturmak için kullanıldığına tanık olunur. Bir hakikat yasası

116 Butler, 2013, 45.
117 age, 47.

36

çerçevesinde bazı düşünceler kabul görüp, bazıları reddedilir. Makbul görülen

fikirlerin dışına çıkmamaya çalışıldığı bir kamusal alan örgütlenmesi gizli olarak

işler. Buna çarpıcı birçok örnek verilebilir: Bunlardan biri, Asad Walzer’in

terörizmin kötülüğünü “sadece masum insanların öldürülmesinden değil, korkunun

gündelik hayata sokulmasından, özel amaçların akamete uğratılmasından, kamusal

alanların güvensizleşmesinden, bitmek bilmeyen baskıcı tedbirlerden 118 ”

kaynaklandığı sözlerinin ardından, Butler’ın şu sorusudur: “Devlet destekli

savaşların da bunların hepsine yol açtığını düşünmemek için tek bir sebep var

mı119”? Bunun ötesinde, belki daha çarpıcı olan; bu yönüyle dışlanma ve suçlanma

ihtimallerini arttıran şu soru Talal Asad’ı meşgul eder: İntihar bombacılarına

tiksinme ve dehşetle yaklaşırken, devlet destekli şiddet karşısında neden benzer

duyguları hissetmiyoruz120? Talal Asad’ın bu sorusu, öznenin içine nüfuz etmiş,

düşünme ve hatta duygulanma eğilimlerini ele geçirmiş hakikatin ve kamusal

söylemin ortaya çıkarttıklarını göstermektedir. Bu durumu, Butler şöyle ifade

etmektedir121:

 “Eleştirel görüşleri dile getirenleri vatan hainliğiyle, terörist sempatizanlığıyla, antisemitizmle,

ahlaki görecelikle, postmodernizmle, çocuksu davranışla, işbirlikçilikle, anakronistik

solculukla suçlamak yalnızca savunulan görüşlerin güvenirliğini değil, o görüşleri savunan

kişilerin güvenilirliğini de yok etmeye çalışmaktır.(…) Muhalefeti bastırmak ve eleştirel

tartışmanın erişimini kısıtlamak için kullanılan bu strateji, sonuçları itibariyle belli bir

psikolojik terör olan bir dizi rezil etme taktiğinin yanı sıra, kamusal alanda neyin geçerli bir

konuşan özne ve akla yatkın bir kanı sayılıp neyin sayılmayacağının belirlenmesi üzerinden de

gerçekleşir. İnsan tam da geçerli bir konuşan varlık olarak statüsünü kaybetmemek için

düşündüğünü söylemekten kaçınır”.

Böylece, toplum tarafından ‘tanınma/kabul görmesını’ tehlikeye atmak

istemeyen öznenin görüşlerini dile getirmeyi sürdürmemesi, eleştiriyi önlemiş olur.

Ayrıca, her ne kadar tamamen iktidar tarafından belirlenen öznelerden bahsediliyor

olmasa da olan/biteni anlamlandırma konusunda iktidarın etkili bir gücü olduğunu

kabul etmek şarttır. Bu noktada, Butler’ın aklını esas kurcalayan iktidarın

duygulanımın122 yapılanmasına nasıl etkide bulunduğu ve bu etki ile bazı ölümlere

duyarsızlaşılması arasında bir ilişki kurulup kurulamayacağıdır123.

118 Judith Butler, Savaş Tertipleri, (İstanbul: Yapı Kredi Yayınları, 2015), 141.
119 age, 141.
120 age, 45.
121 Butler, 2004, 17.
122 Duygulanımı Spinoza’nın Ethica adlı eseri üzerinden şöyle açıklayabiliriz: Ona göre, her tekil

varlığın kendi varlığını korumaya yönelik eylemlerini belirleyen, onu bu eylemlere yönelten duygular

(affectus) vardır. Sırasıyla öncesine dönmeye başladığımızda bir duyguya sebep olan bir fikre ve

onunda öncesinde o fikri oluşturan duygulanıma (affectio) varırız. Fikir, sebebinin kendimizde

37

Butler, Kırılgan Hayat adlı kitabında, bir çocuk cesedinin basına yansıdığında

savaşın dehşetinin bir parçası olarak değil de, ordunun bombalarının doğru hedeflere

yöneltme yetisinin eleştirisi olarak yansıdığını düşünmektedir. Bu eleştiriyi dinleyen

öznenin gördüğü, ordunun hatası ama çocuğun ölü bedeni değil ve ayrıca bu çocuk

bedenine karşı duygudan yoksun ise, bu bedenle ilgili duyguyu yaratan fikirden

yoksun demektir. Aynı bedeni yakınındaki bir sokak ortasında gördüğü takdirde,

hissedeceği bir acı varsa, bahsedilmesi gereken basındaki bu çocuk bedeninin,

sokakta karşılaştığı çocuk bedenine oranla daha değersiz olduğuna dair bir fikrinin

olmasıdır. Bu fikri oluşturan duygulanımın ne olduğunun izinin sürülmesi önemlidir.

Nasıl olur da bu özneye, bu çocuk bedeni dokunmadan, değmeden geçip gitmesi

gereken olumsuz bir imge olarak görünür sorusu sorulduğunda, cevap için

bakılabilecek tek yer politikanın belirlediği sınırlardır. Bu politikanın, yası tutulabilir

yaşam fikri üzerinden, ayrımcılıkla ilişkili olarak duygulanımı denetim altında

tutmasıdır. Bütün bu iktidar işleyişinin sonunda, olaylara tepkiyi biçimlendiren bir

tertip, bilinebilirin alanını tesis ederek kendisini var kılar ve bazen tepki vermeye,

bazen sessiz kalmaya özneyi ikna eden duyusal yanıtlarını oluşturur. Bu yönüyle,

sürmekte olan savaşlarda öznenin nasıl yapılandırıldığını Butler şöyle açıklar124:

 “Savaş, kendi pratiklerini duyulara etki ederek sürdürür, onları dünyayı seçicilikle kavrayacak

şekilde biçimlendirir, belirli imge ve seslere tepkideki duygulanımı donuklaştırırken

başkalarına verilen duygulanımlı tepkileri sürekli biler. Savaşın duyular demokrasisini

baltalamasının nedeni budur; hissedebileceklerimizi kısıtlar, bir şiddet dışavurumu karşısında

dehşete düşüp öfkelenmemizi, bir başkasına ise haklı bir soğuklulukla yaklaşmamızı sağlar”.

Örneğin, savaş sırasında sergilenen davranışların sınırlarının belirlenmesi için

imzalanan Cenevre Sözleşmesi, tutsak olanların haklarını ‘tanınabilir’ ulus-

devletlerin mensuplarına tanınmaktadır125.

bulunmadığı, dış bir cismin olumlanması ya da olumlanmaması ve bunun bizde yarattığı

etkidir. Örneğin, “güneş balmumu eritir, kili katılaştırır.” Bu durumda, güneşin iyi ya da kötü olması

gibi bir durum söz konusu değildir. Etki ettiği nesneye göre bu düşünce değişir. Hatta erimek mi,

katılaşmak mı daha iyidir? Bu durum, yine karşılaştığı nesneye göre farklılık gösterecek iyi- kötü

algısı doğuracaktır. Erimenin kötü olduğuna dair bir fikrimiz varsa, bu fikrin oluşmasına sebep olan

bir duygulanım vardır. Bunlar birer imgedir bedensel bir izdir. Duygu zihinle ilişkiliyken duygulanım

bedenle ilişkilidir. Duygu bir fikir ya da imge varsayarak bunlardan doğar.

124Butler, 2015, 55.
125 “Madde 3- Beynelmilel bir mahiyet arz etmeyen ve Yüksek Âkid Taraflardan birinin ülkesinde

zuhur eden silahlı bir ihtilâf halinde, ihtilâfa karışan tarafların her biri en az aşağıdaki hükümleri tatbik

ile mükellef olacaktır: l. Silahlarını terk eden silahlı kuvvetler mensuplarıyla hastalık, yaralanma

mevkufiyet dolayısıyla, veya sair herhangi bir sebeple harp dışı edilmiş bulunan şahıslar da dahil

olmak üzere muhasamata doğrudan doğruya iştirak etmeyen şahıslara, ırk, renk, din ve akideye,

cinsiyet, nesep veya servete, veya bunlara mümasil herhangi diğer bir kıstasa dayanan aleyhte bir

tefrik gözetilmeksizin bilumum hallerde insanca muamele edilecektir. Bu maksatla, yukarda

38

 “Öyleyse bu anlamda Cenevre Sözleşmesi kimin kendi şartları altında korunmaya layık olup

kimin olmayacağı konusunda seçici bir kriter oluşturup uygulama işine soyunmuş durumda…

Tanınabilir devletler arasında gerçekleşen savaşların tutsaklarına açıkça ayrıcalık sağlayarak

devletsizleri korumasız bırakıyor ve tanınma/kabul görmeyan devlet oluşumlarının

mensuplarını sağladığı haklardan yoksun bırakıyor126”.

İktidar mefhumlarının yarattığı bir anlaşılabilirlik modelinin işlediğini ve

bunun kamusal yasın ayrımcı dağılımını belirlediği sadece günümüzde değil,

Sophokles’ in Antigone adlı tragedyasında da görülür. Bu tragedyaya, Butler’ı

meşgul etmesi açısından, bu konu bağlamında yer vermenin uygun olduğunu

düşünüyorum. Tragedyada, Antigone’nin ölen kardeşi Polyneikes’in ölü bedeninin

dayısı Kral Kreon tarafından gömülmemesi emri üzerine, Antigone’nin ölümü göze

alarak, kardeşini gömmesi anlatılır. Antigone’nin kardeşinin ölü bedeni yasaya

uymadığı için gömülmemesi gereken bir bedenken, Antigone’ye bu bedeni gömmek

ve kardeşinin yasını tutmak yasaklanır. Ancak Antigone yasını tutmasının

engellenmesine karşı çıkan, bu yönüyle hem yasına hem de yaşamı yaşamdan

sayılmayan kardeşinin yaşamına hakkını veren bir özne poziyonunu doldurur.

Polyneikes’in yaşamı, hiçbir saygınlığın atfedilmediği, ölümünden sonra yasının

tutulmasına izin verilmeyen bir yaşamdır. Yasın tutulabilir olduğu durumda ise, bu

yaşamın önemli olduğuna dair bir yaklaşımla ölen bedenin, en başından beri

yaralanabilir ve kırılgan olduğununun idrak edilmesi mümkün olur. Böylece, “yası

tutulabilirliğin idrakı, kırılgan hayatın idrakını önceler127”. Lorey’in sözleriyle128;

 “Hem insanlar hem de insan-olmayan varlıklar için varoluşsal bir durum olarak ‘kırılganlık

hali’ genel olarak hayatı neyin oluşturduğunu belirler. Butler, toplumsal ve politik koşullardan

ayrı olarak anlaşılamayacak bir ontoloji formüle eder. Bu koşullar, bedenlerin yalnızca belirli

bir şekilde hayatta kalmasını mümkün kılarak, toplumsal, politik ve yasal şartlara gömülü

olmadıkları takdirde hayatta kalamayacak olan tarihsel olarak belirli varlık biçimleri sağlar”.

Bu yönüyle, Butler toplumsal ve politik koşullara gömülü öznellik düşüncesi

üzerinden ‘şiddetsiz bir etik’ meselesini ele alır. Bu durum, öncelikle şiddetle olan

kişisel ilişkiyi incelemekle başlayabilir; çünkü özne, kendisini şiddete yönlendiren

birtakım koşullara maruz kalmış olabilir. En başından beri hep birbirine maruz

zikredilen taraflara karşı her zaman ve her yerde: a) Cana veya vücut bütünlüğüne halel getiren

taaddiler, ezcümle bütün şekilleriyle katil, sakatlamalar, zalimane muameleler, işkence ve tazipler; b)

Rehineler alınması, c) şahısların vakarına taaddiler ezcümle haysiyet kırıcı ve tezlil edici muameleler,

d) Usulü dairesinde teşkil edilmiş ve medeni milletlerce elzem olarak kabul edilmiş bulunan adli

teminat haiz bir mahkemece evvel emirde hüküm ısdar edilmeden mahkumiyet kararları verilmesi ve

bunların icra ve infazı, memnudur ve memnu kalacaktır.”

(https://www.icrc.org/eng/home/languages/turkish/files/sozlesmeleri-protokolleri-conventions

protocols.pdf), s.50.
126 Butler, 2004, 96.
127 age, 22.
128 Isabell Lorey, Kırılganların Yönetimi, (İstanbul: Otonom Yayıncılık, 2016), 32.

https://www.icrc.org/eng/home/languages/turkish/files/sozlesmeleri-protokolleri-conventions

39

kalmış olmanın ötesinde, kendisini dayatan normlar zorlayıcı bir unsur olarak içinde

şiddeti barındırır. Bu yönüyle, Butler, şiddet aracılığıyla biçimlenildiğini, normların

şiddet taşıdığını söylerken; özneyi biçimlendiren şiddetle, biçimlendikten sonra

öznenin davranışlarına eşlik eden şiddet arasında kırılma olduğunu iddia eder129.

Şiddetsizliğin imkânını arama, en başta karşılaşılan şiddet aracılığıyla mümkün

olur. Burada, tabi kılınmadan özneleşme sürecinin gerçekleşemediğine benzer bir

durum söz konusudur, şiddete bulaşarak, şiddetsiz bir etik için mücadele edilebilir.

“Yaralanmış, hiddete kapılmış, vahşi bir intikama meyleden ama buna rağmen bu

intikam eylemine karşı mücadele veren bir öznenin içinde bulunduğu karmaşık ve

çatışkılı durumdur şiddetsizlik130”. Yani, Butler, içinde bulunduğu koşullara rağmen

şiddete karşı koyarak yaşamını sürdürme sorumluluğunu üstlenen bir özne anlayışı

ortaya koymaktadır.

Kanımca, bu özne, ikinci bölümde özne olmanın bir koşulu olarak tabi olma

gerekliliği gibi ister istemez belirecek bir hal değildir. Levinas’ın teorilerinde bir

başkasına sorumluluk hissetmenin koşulsuzca ortaya çıkması, Butler’ın teorilerinde

benzer şekilde oluşmamaktadır. Butler’da karşılaşılan durum, özne olmanın

koşulundan ziyade, arzulanan bir öznelliğin tarif edilmesidir. Bana kalırsa, bu

öznenin, intikam arzusundan vazgeçmesinin yollarını aramak, şiddetsizliğin

olanaklarına dair yorumlar getirmek, Butler’ın arzuladığı özneye ulaşma yönündeki

bir çabası olarak okunabilir. Öznenin bedenini ‘toplumsal bir ontoloji’ olarak kabul

etmeye başladığının göstergesi, şiddetten uzak durmak için, o öznenin verdiği

mücadelede görünür131. Çünkü şiddet uygulandığında öznenin değeri gözardı edilir;

şiddeti uygulayan ise şiddetin gerekçesini rasyonelleştirir. Bunun aksine, şiddetten

uzak durma çabası ise, öznenin yaşamının her daim başkalarının elinde olduğu, bu

yönüyle insanların birbirlerine derinden bağlı olduğunu ima eden bir kırılganlığın

kabulünü gerektirir. Bu açıdan, Butler kırılganlığın insan yaşamının müşterek bir

koşulu olarak tanınma/kabul görmesını önermektedir. Bu yolla, Butler, belirli

toplulukların eşitliksiz bir refah dağılımı ve bu topluluklara atfedilen anlamlarla

şiddete maruz bırakılmalarının idrak edilmesi gerektiğini savunur. Müşterek

kırılganlığın tanınmasının, normatif eşitliği sağlamak için güçlü bir yöntem olduğunu

ileri sürer. Ancak, ‘hepimiz kırılganız’ gibi hümanist bir söylemi kastetmek

129 Butler, 2015, 151.
130 age, 154.
131 age, 149.

40

istemediğini de belirtir132. Kırılganlığın her zaman için bir nesnesi ve koşulu vardır.

Her zaman bir şeyin karşısında kırılgan olmak, dünyaya diğer insanlara, canlılara

muhtaç olunmasından kaynaklanır, bu yönüyle de kırılganlık bir ilişki biçimidir. Bir

başkasıyla kurulan ilişkide başkasına maruz kalınması da bu maruz kalmalara karşı

koyma da kırılganlığı barındırır. Bu anlamda, kırılganlığın kendisi de belirli

tanınma/kabul görme normlarından ayrı düşünülemez. Butler, hem müşterek bir

kırılganlıktan bahsedip hem de kırılganlığın ayrımcı normlardan bağımsız olmadığı

iddiasının çelişkili göründüğünü kabul etmekle birlikte, yine de, tanınma/kabul

görme normlarının kırılganlığın idrakını temel alması gerektiğini öne sürer133. Bir

başkasının acısına dair hissedilen keder, başkasının o öznede bıraktığı izle alakalı

olduğu kadar normların yarattığı etkiyle de ilgilidir. Bu yönüyle adalet ve duygu

ilişkisi; bir yanıyla bir başkasının iyileşmesine katkı sunabilir, bir diğer yanıyla ise

onun kırılmasını, incinmesini perçinleyebilir. Bu sebeple, adalete dair düşüncelerin

şekillenmesi için sadece duygular kullanılmamalıdır, çünkü bir şeyin adil olduğuna

dair kriterler normları kapsar. Bu normlar, bir yüzü, insanlıktan çıkarmak ya da

insandan alt bir şey olarak göstermek için kullanıldığında, bahsedilen yüzü

adaletsizliği ve şiddeti temsil eden bir hale büründürür. Bu yüzden, Butler şöyle

der134:

 “İnsan olanın bilebileceğimizin, duyabileceğimizin, görebileceğimizin, hissedebileceğimizin

sınırlarında belirişini ve yok oluşunu sorgulamamız gerekecek. Bunun tesiri altında eleştirme,

sorgulama, kültürel çevirinin ve muhalefetin zorluklarıyla taleplerini anlama yönündeki

entelektüel projeleri canlandırabilir, muhalif seslerin korkuyla karşılanmadığı, aşağılanmadığı,

defedilmediği, aksine, bizi kimi zaman duyarlı bir demokrasiye teşvik ettiği için itibar gördüğü

bir kamu anlayışını yaratabiliriz”.

Butler bu kamu anlayışını yaratabilmenin yolu olarak, öncelikle, öznenin

anlaşılabilirliğini belirleyen, toplumsal alanda öznenin tanınma/kabul görmesına izin

veren norm ve kimlikleri sorgulamaya girişir. Bunların toplumsal ve tarihsel olarak

inşa edildiğini, bu yönüyle ontolojik bir zorunluluk taşımadığını ve herhangi bir

coğrafya ya da tarihin belli evrelerinde farklı görünümlere büründüğünü iddia eder.

Bu iddiasıyla, bunların değiştirilebilir olduğunu da belirtmiş olur. Bir sonraki

bölümde, Butler’ın norm ve kimliğin düzenleyici ve dayatmacı etkilerini nasıl ele

aldığını ve bu etkileri aşındırmak ve değiştirmek için nasıl önerilerde bulunduğu

incelenecektir.

132 Arık Hülya, Aslan Özlem, Ellialtı Tuğçe, “Kırılganlık, Muhtaçlık ve Halk Egemenliği

Üzerine: Judith Butler ile Söyleşi”. Kültür ve Siyasette Feminist Yaklaşımlar. s. 21 (2013):60.
133 Butler, 2015, 20.
134 Butler, 2013, 152.

41

3. KİMLİK VE NORM KAVRAMLARI ÜZERİNDEN ÖZNELLİK

Butler çok konuşulan, bazı açılardan yanlış anlaşılan ve günümüzde queer

kuramın en temel kaynaklarından biri olarak gösterilen Cinsiyet Belası adlı kitabında

şunu söyler135:

 “Şu türden soruları dert edinmeye devam ediyorum: Anlaşılabilir bir yaşamı ne kuracak ve ne

kurmayacaktır? Normatif toplumsal cinsiyete ve cinselliğe dair kabuller ‘insani’ ve

‘yaşanabilir’ olanı nasıl önceden belirlemektedir? Diğer bir deyişle, normatif toplumsal

cinsiyet ile ilgili varsayımlar, insani olana ilişkin alanı nasıl sınırlamaktadır”?

Bu sözler, onun en başından beri ‘yaşam’ sorusunu ele aldığını gözler önüne

sermektedir. ‘Doğru yaşam nedir? Nasıl yaşanır?’ gibi soruların ötesinde ‘hayatta

kalmak’ sorunu üzerine düşünmüştür. Bu konu, ‘Hangi yaşam yaşanmaya değerdir?

Kimin yaşamı daha değerlidir?’ sorularıyla birleştirilir. Bu soruların cevabının

bulunmasında ise uyulması gereken bir ideali ortaya koyması sebebiyle, normlar

önemli bir etkiye sahiptir.

Başkanın yaralanabilirliğinin tanınma/kabul görmedığı durum, norm ve kimlik

aracılığıyla şekilenir. Bu yüzden, Butler, bunların belirlediği sınırların çizdiği

çerçeveyi değiştirip dönüştürmeyi amaçlar. Bu amaç, Butler açısından hem politika

hem de etik karşılaşmalar için can alıcı bir önemdedir. Bu amaçla, öncelikle bu iki

kavram üzerine yoğunlaşmak gerekir. Üçüncü bölümde de belirtildiği gibi, başkaya

şiddet uygulamaktan kaçınmaya dair bir çabanın ve başkanın farklılığına,

biricikliğine saygı duyma uğraşının norm niteliği taşımadığı iddia edilemez. Özneye

rehberlik eden, başkayla karşılaşmasında davranışlarına yön veren yine normlardır.

Bu anlamda, norm her daim olumsuz olarak anlaşılacak bir koşulu ortaya

çıkarmamaktadır. Ancak, normlar ‘anlaşılabilir’, ‘kabul edilebilir’ ‘değerli’

yaşamlara dair bilgiler sunarken özneyi sınırlandıran ve bazılarını dışlayarak kimlik

yaratan bir işlev görür. Bu noktada, normlar ve kimliklerle özneleşen bireyin, mevcut

anlaşılabilirlik kategorileri dışına çıkması durumunda, tanınan ve kabul edilen özne

pozisyonu ortadan kalkmaktadır. Burada irdelenecek konu açısından dikkat çekici

135 Judith Butler, Gender Trouble: Feminism and the Subversion of Identity, (New York:

Routledge, 2006), Preface 1999, xxii.

42

olan, bu norm ve kimliğin dışında kalma halidir. Özne pozisyonundan dışlanma

halini gösterebilmek için Butler, bazı düşünürleri de çalışmalarına dahil ederek,

dışlanmanın izini sürer. Ardından, dışlanan, kabul görmeyen bir öznenin,

tanınma/kabul görme normlarının içinde kalmasının ve aynı zamanda normları kendi

içine katarak dönüştürmesinin imkânını sorgular. Butler, bu imkânı, ‘hayatta

kalma’yı kırılganlık, yaralanabilirlik kavramları üzerinden insan-olanı ele almakta

görür, diğer kategorileri devre dışı bırakır ve ‘ortak’ bir kırılganlıkta ısrar edilmesi

gerektiğini vurgular. Bu kırılganlık hali üzerinden nasıl bir politik alan ortaya çıkar?

Bu bölümde, norm ve kimlikten dışlanma ve öznenin bu dışlanma haliyle başa çıkma

mücadelesi üzerinden Butler’ın fikirlerine yer verilecektir.

 4.1.Kimlik ve Normun Dışında Kalmak

Varlık koşullarının belirlediği sınırlar ve yerleşmiş standartlar üzerinden bir

özne olarak var olmak, kimlik üzerinden tarif edilmeyi beraberinde getirir. Bu

kimlikler ırk, sınıf, cinsiyet, cinsel yönelim gibi kategoriler üzerinden şekillenir136.

Butler’a göre kimlik, toplumsal olarak oluşturulmuş idrak edilebilirlik normlarının

tesis ettiği bir şeydir. Butler, kimliklerin hiçbirinin ‘doğal’ ve ‘normal’ olmadığını,

tarihsel, kültürel ve toplumsal olarak inşa edildiğini savunur ve kimliğe dair

sıralayabileceğimiz kategoriler arasında, toplumsal cinsiyeti ayrı bir yere koyarak

değerlendirir. Hatta şöyle ki; “Kimlik üzerine tartışmanın toplumsal cinsiyet kimliği

üzerine bir tartışmadan önce gerçekleşmesi gerektiğini düşünmek yanlış olur” der137

ve ekler, “kişiler ancak toplumsal cinsiyetin idrak edilebilirlik standartlarına uygun

bir şekilde cinsiyetlendirildiklerinde idrak edilebilir hale gelirler 138 .” Cinsiyet

normuna yapılan gönderme, toplum tarafından tanınır olmak için gereklidir.

Tanınırlılığın ilk aşaması cinsiyettir. Bu yönüyle, kimlik kategorileri söz konusu

olduğunda, Butler’ın neden cinsiyet kimliğine ayrı bir önem atfettiği ortaya çıkmış

olur. Kimlik, cinsiyet üzerinden güvenceye alınarak öznenin, toplumsal olarak idrak

edilebilirliğini sağlar. Ancak, özne bu normlara uygun olmayan bir şekilde hayatını

kurmaya başlarsa, kimlik kavramını ister istemez sorgulanan bir pozisyona sokar ve

kimliklerin değişmez ktegoriler olmadıklarını gözler önüne serer.

136 Judith Butler, Taklit ve Toplumsal Cinsiyete Karşı Durma adlı kitabında şöyle bir benzetme

yapmaktadır: “Ben kimlik kategorilerini değişmez ayak bağları sayar ve onları ortaya çıkması

kaçınılmaz dert yuvaları olarak kavrar ve öyle lanse ederim.”
137 Judith Butler, Cinsiyet Belası, (İstanbul, Metis Yayınları, 2008),65.
138 age, 65.

43

Bu durumu daha açıklanabilir kılmak için, hem dişil hem de eril genitallere

sahip olan interseksüel bireylerin başlarından geçen durumlar incelenebilinir. Bunun

için, Butler’ın hermafrodit Herculin Barbin’in yazdıkları ve yaşadıkları ile ilgili

düşüncelerine başvurabiliriz. Butler, cinsiyetin sabitlenemezliğini göstermesi

açısından Barbin’in bedeninin kadın ve erkek diye ikili bir sisteme ayrılan

kategorinin içine sığdırılamamasıyla dişil/eril dikotomisinin bir inşa olduğunu ortaya

döktüğünü söyler. Cinsiyetin cinsel arzuyu doğurduğu fikrinin bedenselliğe

indirgenmesine karşılık, bedeninde hem klitoris hem de penis taşıyan bireyler hangi

kategoriye koyulacaktır? Tıp “normal olmayan” olarak tarif ettiği bu bireyleri

hastalıkla eşitleyerek bir sapkınlık olarak kavramsallaştırır, “tedavi etme”

açıklamalarıyla, bedenleri heteroseksüelliğe ve üremeye yönelik operasyonlarla

düzenlemeye kalkışır.

“Zaten cinsiyet nedir ki? Doğal mıdır, anatomik midir, kromozomlarla mı

ilgilidir? Cinsiyete dair doğal görünen olgular, çeşitli bilimsel söylemler tarafından

başka bir takım siyasi ve toplumsal çıkarlar uğruna söylemsel olarak mı

üretilmişlerdir139”? sorularını soran Butler, cinsiyetin değişmezliğine itiraz etmenin

cinsiyetin de toplumsal cinsiyet kadar kültürel bir inşa olduğunun yani aslında

aralarında bir ayrım olmadığını göstermenin bir yöntemi olabileceğini düşünür140. Bu

yönüyle Cinsiyet Belası’nda cinsiyet yoktur, toplumsal cinsiyet vardır ve performatif

olarak icra edilir.

Cinsiyetin eril ve dişil olarak ayrılması, Herculine'in durumunu bir hata, bir

hastalık olarak değerlendirilip toplumsal olarak kabul edilebilir cinsiyet anlayışının

dışında bırakılmasına sebep olur. Toplum, belli bir cinsel kimlikle tanımlanabilirliği

olmayan o bireyle ne yapacağını bilemez. Herculine'in doğumundan hemen sonra

belli bir cinsiyetle ve daha ileri yaşlarında farklı bir cinsiyetle tanımlanması bu

sebepledir. Böylece, kendi psişik ve anatomik koşullarıyla tanımlanmak yerine,

toplumsal olarak anlaşılabilir olanın sınırlarına dahil edilmeye çalışılmıştır. Ancak,

Herculine'in kendine özel durumunu izah etmek için halihazırda herhangi bir norm

bulunmadığından, bu birey toplumun dışında bırakılmıştır. “Benden kaçınan bu

dünyada yerim işaretlenmemişti 141 ” diye yazan Herculine, söz konusu normlar

açısından tutarsız ve muğlâk bir durum sergiler, bu nedenle bilinmeyen ve açıklaması

139 age, 51.
140 age, 51-2.
141 age, 181.

44

olmayan bir varlık haline getirilir. Butler, Herculine’in içinde bulunduğu bu duruma

dair yazdıklarından aynı anda hem tabi olmanın hem de karşı gelmenin izlerini bulur.

Herculine, yasaya boyun eğip, hukuken onaylanmış bir özne olarak erkek olur, fakat

onun söylemlerinde toplumsal cinsiyetin birinin bırakılıp diğerinin benimsendiğinin

söylendiği herhangi bir kişi mefhumunun geçerliliğine meydan okur142; başkaları

tarafından ayıplanıp suçlu bulunmadığında bile, kendisini suçlu bulur. Yasa,

bedenlerin eril ve dişil olarak ayrılmasından güç bulup kendisini doğallaştırarak,

kendine itaati şart koşar. Butler, Herculine için şöyle der143:

 “Yasanın ‘dışındadır’ fakat yasa bu ‘dışı’ kendi içinde barındırır. Aslında Herculine yasayı

ehil bir özne olarak değilse de cisimleştirir. Çünkü yasanın -sadakat gereği- ancak kendi

kendini yenilgiye uğratacak türden isyanlar yaratma yetisine ve tümüyle tabi kılındıkları için

yaratılışlarının yasasını yinelemekten başka çaresi olmayan türden özneler meydana getirme

becerisine örnek teşkil eder”.

Butler'a göre, insanlar dünyaya geldikleri andan itibaren "cinsel farklılık

normlarına" tabidirler. “Bir norm, toplumsal pratikler içinde normalleştirmenin örtük

standardı olarak işler. Norm, eylemin toplumsal anlaşılabilirliğine hükmeder, fakat

hâkim olduğu eylemle aynı şey değildir144.” Norm, eylemden bağımsız bir konumu

varmış gibi görünür, bununla birlikte o eylemin toplumsal alanda görünüp

görünmeyeceğinin sınırını belirler.

 “Norm dışı olmanın ne anlama geldiği de başlı başına bir paradokstur. Çünkü şayet norm,

toplumsal alanı anlaşılır kılıyor ve alanı bizler için normalleştiriyorsa, o zaman buna bağlı

olarak normun dışında olmak yine ve hala onunla bağlantılı olarak tanımlanmak anlamına

gelir. Erkeksi olmamak ya da kadınsı olmamak, yine yalnızca ve özellikle kişinin ‘erkeksi’ ve

‘kadınsı’ olanla ilişkisi üzerinden anlaşılacaktır145.”

Bu noktada, erkeksi ve kadınsı olanın izini sürmek için, toplumsal cinsiyet

farklılıklarının nasıl oluşturulduğuna bakmak gerekir. Bu farklılıklar üzerinde

düşünen Butler, bazı psikanalitik kuramları yeniden ele alarak bir bireyin toplumsal

cinsiyet kazanma sürecini değerlendirir ve kendi öznellik anlayışını açıklayabilmek

için psikanalizden yararlanır, ancak psikanalizi, iddialarını evrensel bir ‘yasa’ya

dayandırması sebebiyle eleştirir, ardından yasa kavramını tartışmaya açar.

Bu bölümde, Butler’ın, Freud ve Lacan’a dair yorumları çerçevesinde, eril ve

dişilin birbirine karşı kabul edilen pozisyonları ve bu pozisyonlara yüklenen

anlamlar, Oidipus kompleksi ve ensest üzerinden yasa kavramı çerçevesinde

142 age, 182.
143 age, 184.
144 Judith Butler, “Toplumsal Cinsiyet Düzenlemeleri”, Cogito, s.58 (2009):75.
145 age, 75.

45

incelenecektir. Ardından ise, Platon’un Timaeus adlı eserine, dişil olanı dışarıda

bıraktığı eleştirisini getiren Irigaray’a, Butler’ın benzer bir eleştiri ile karşılık

vermesine değinilecektir.

4.1.1.Freud- Lacan/ Yasa ve Faillik

Günümüzde çeşitli açılardan eleştirilen Oidipus kompleksi, Butler’ın da

eleştirel bir tarzda ele aldığı bir kuramdır. Sophokles’in Oidipus adlı trajedyasında,

kaderinde istemeden babasını öldürüp, annesiyle evlenmek olan Oidipus’un hikayesi

anlatılır. Bu gerçeği öğrendiğinde ise, kraliçe Jocasta kendisini asmış; Oidipus ise,

Jocasta’nın kıyafetinin üzerinden aldığı altın iğnelerle kendisini kör etmiştir. Bu

trajediden ilham alan Freud, bu dramda, arzunun olanaksız bir talepten doğduğunu ve

olanaksızı istediği için zorunlu olarak düş kırıklığına uğrayıp yaralandığını, bu

durumun ‘ben’in oluşumu açısından önemini vurgulamaktadır146. “Oidipus karmaşası

temelde insan arzusunun bir tarih olduğu, bu tarihin reddedilme ve horlanmadan

geçtiği, arzu eğitiminin gerçeklik yoluyla, kendi kendisini yoksun bırakan bir başka

arzunun dayattığı özgül hoşnutsuzluk yoluyla gerçekleştiği anlamına gelir147”.

Freud’un kuramında, Oidipus kompleksi çocuğun cinsel yöneliminin

belirlenmesi üzerinde etkilidir. Bu kuramda erkek çocuk, annesine bilinçsiz bir arzu

duymaktadır. Freud bu durumu şöyle özetler148:

 “Çocuk çok erken bir yaşta anne memesinden yola çıkan ve bağlanma tipinde bir nesne

seçiminin prototipi olan, annesine yönelik bir nesne yatırımı geliştirir; babasıyla da onunla

özdeşleşme yoluyla hesaplaşır. Bu iki ilişki bir süre yan yana ilerler, ta ki çocuğun anneye karşı

cinsel istekleri güçlenip, babanın da bu istekler önünde bir engel olduğunun algılanmasıyla

Oidipus kompleksi ortaya çıkıncaya kadar.”

Erkek çocuk, babasına düşmanlık beslemekte, ancak kastrasyon korkusu

nedeniyle ensest arzusundan vazgeçmektedir. Kendisini özdeşleştirdiği ebeveyn

baba ise, çocuk heteroseksüelliğe; eğer anne ise homoseksüelliğe adım atmaktadır.

Freud, kız çocuğunun Oidipus kompleksinin ise, babaya yönelik bir arzuyu taşıdığı,

ancak anneyle olan özdeşleşmenin güçlenmesi ile çocuğun kadınsı karakterinin

sabitleşebildiğini belirtir. Benzer şekilde, erkekte de baba ile özdeşleşmenin

sonucunda erkeksilik güçlenir149. Freud’un anne memesinden yola çıkan ve erkek

çocuk için tarif ettiği bağlanma tipinin, anne memesiyle aynı ilişkiyi kuran kız çocuk

146 Paul Ricoeur, age, 240.
147 age, 336.
148 Sigmund Freud, Haz İlkesinin Ötesinde- Ben ve İd, 4.bs.(İstanbul: Metis Yayınları, 2014), 91-2.
149 Freud, age, 91.

46

için neden ortaya çıkmadığı düşündürücüdür. Butler’ın Freud’un kuramına eleştirisi,

kuramın heteroseksüel bir bakış açısı taşıdığı yönündedir. Butler kuramla ilgili

birtakım sorular sorar150:

 “…’dişil’ ya da ‘eril’ bir yatkınlığı baştan nasıl tanıyacağız? Bunu bize gösteren izler nelerdir

ve ‘dişil’ ya da ‘eril’ bir yatkınlığı heteroseksüel nesne seçiminin önkoşulu olarak ne denli

varsayarız? Bir diğer deyişle, babaya duyulan arzuyu dişil bir yatkınlığın kanıtı olarak

görmemizin sebebi, birincil biseksüellik koyutlamasına rağmen heteroseksüel bir arzu

matrisinden yola çıkmamız olmasın”?

Butler, Freud’un kuramının toplumsal cinsiyet ilişkilerinin içselleştirmelerden

kaynaklandığı sonucuna varmamızı önleyecek ne kaldığını sorar ve içselleştirmeleri

toplumsal cinsiyet ile melankoli arasındaki ilişki üzerinden incelemeyi amaç

edindiğini belirtir151.

İkinci bölümde anlatılan yas ve melankoli ilişkisini toplumsal cinsiyet

üzerinden düşünmek ve bunun Oidipus kompleksiyle ilişkisini kurmak ise, anne ve

babanın yasaklanan, yitirilen arzu nesneleri olarak hem engellendiklerini hem de

içselleştirildiklerini düşündürtür. İçselleştirmeden kastedilen, kaybı psişe içinde

muhafaza eden ve bunu yaparken inkâr mekanizmasının parçası olan bir süreçtir152.

“Eğer nesne artık dış dünyada var olamayacaksa içeride var olacaktır. Ve bu

içselleştirme kaybın inkârının, kaybı köşeye sıkıştırmanın, kayıptan muzdarip olma

ve kaybın farkına varma durumunun havada bırakılmasının ya da ertelenmesinin bir

yolu olacaktır153”. Butler, bu durumu şöyle açıklar:

“Ensest tabusunun, diğer işlevlerinin yanı sıra ben için bir aşk nesnesinin kaybına yol açtığını

ve benin bu kaybı atlatmak için tabu olan arzu nesnesini içselleştirdiğini fark ettiğimizde, yitik

aşkları içselleştirme sürecinin aslında toplumsal cinsiyet biçimlenmesiyle bir bağlantısı olduğu

ortaya çıkıyor
154

.”

“… yasaklanmış nesnenin cinsiyeti bir yasak olarak içselleştirilir. Bu yasak, münferit olarak

cinsiyetlendirilmiş kimliği ve heteroseksüel arzunun yasasını onaylar ve düzenler
155

.”

 Böylece, Butler’ın iddiası, toplumsal cinsiyetin bir tür melankoli olduğudur156.

“Eril ve dişilin konumları, kısmen belli başlı cinsel bağlılıkların kaybolmasını talep eden,

ayrıca bu kayıpların alenen söylenmemesini ve onlar için hüzünlenilmemesini talep eden

yasaklamalar tarafından inşa edilir. Eğer dişilliğin ve erilliğin elde edilmesi daima narin bir

150 Butler, 2008, 126.
151 Butler, age, 127.
152 Butler, 2005, 128.
153 age, 128.
154 Butler, 2008, 124.
155 age, 128.
156 Butler, 2008, 129.

47

heteroseksüelliğin icra edilmesi yoluyla ilerliyorsa, bu icraatın gücü eşcinsel157 bağlılıkların

terk edilmesini emretme ya da belki de çok daha açık biçimde eşcinsel bağlılık ihtimalini

engelleme, eşcinsellik alanını yaşanamayan tutku ve hüzünlenilemeyen kayıp olarak

anlaşılacak biçimde dışta bırakma şeklinde anlaşılabilir. (…) Burada Freud, toplumsal

cinsiyetin heteroseksüel konumlanışa göre elde edilip istikrar kazandığı ve heteroseksüel

yönelik tehditlerin toplumsal cinsiyetin kendisine de yöneldiğibir kültürel mantığı dile

getirmektedir
158

.”

Sonuç olarak, Butler, Freud’un heteroseksüel bir bakış açısının etkisinde

olduğunu, Oidipus kompleksinde yasaklananın sadece ensest değil, homoseksüellik

olduğunu düşünür. Hatta, bu düşünceyi bir adım daha ileriye taşıyarak ensestten önce

yasaklanan şeyin, homoseksüellik olduğunu iddia eder. Homoseksüellik, Freud’un

heteroseksüel yatkınlıklar olarak ifade ettiği durumu yaratır, ki bu yatkınlıklar

Oidipus kompleksini mümkün kılan yatkınlıklardır159. Kimliklerin belirlenmesinin

öncelikle bir cinsiyet kimliği edinmekle gerçekleştiğine dair Butler’ın düşüncelerini

akılda tutarak, bu durumun öznenin kurulumuyla ilgili Butler’ı meşgul etmesinin

sebebi, toplumsal cinsiyet ve cinsellik kuramının ön kabullerinin yeniden

düzenlenmesi gerektiğini düşünüyor olmasında aranabilir160. Hatta, Butler Steiner’ın

sorduğu şu soruyu hatırlatır: “Psikanaliz kendisine çıkış noktası olarak Oidipus

yerine Antigone’yi alsaydı ne olurdu161”?

Lacan’a dair ise, Butler’ın eleştirileri temelde Freud’a eleştirileriyle benzerlik

gösterir. Ayrıntılı olarak inceleyecek olursak; Lacan, öznenin erken yaşlarda “ayna

evresi” ile ortaya çıktığını savunur ve bu dönem Oidipus döneminin başlangıcı olarak

düşünülür. Bebek, aynada kendisini gördüğünde henüz hareketlerini kontrol

edemiyordur. Aynaya baktığı zaman, bütünlük içinde kendi imgesel suretini

görmektedir. Hareketlerini kontrol edemiyor olması, kendisinin bir bütün olmadığı

hissine sebep olur. Böylece, özne ile imgesi arasında gerilim meydana gelir.

Kendisinin dışında yabancı gibi gördüğü hatta bir yanıyla rakip gibi algıladığı

aynadaki suret, yanılsama sebebiyle olsa dahi, özne için başkadır. Aynada suretini

gören çocuk, gördüğü başkanın aslında kendisi olduğunu fark eder. Bu andan

itibaren, aklı daha farklı çalışmaya başlar. Aynada gördüğü kendi, başkalarının onda

157 Ayşe Düzkan KAOS GL dergisinin ‘Feminizm ve Eşcinsellik’ sayısında ‘Eşcinsel Genç Adam

Komşudaki Ev Kadınıyla Ne Konuşur?’ başlıklı yazısında eşcinsel kelimesinin kullanımına dair şöyle

bir yorumda bulunmaktadır: “Homoseksüelliğin Türkçe karşılığı olarak eşcinsel diye bir kelime

bulduk. Heteroseksüelliğin karşılığı bir kelime bulma ihtiyacı bile duymadık. Çünkü normal olanı

sınıflandırmaya gerek yok!”
158 Butler, 2005b, 129.
159 Butler, 2008, 130-131.
160 Butler, 2007b, 35.
161 age, 79.

48

gördüğü halidir. Bu farklı görüntü, onun tek bir görüntüye sahip olmadığını ve bu

yüzden çeşitli rolleri benimseyip o rollere uygun kimlikler geliştirebileceğini

kavramasını sağlar. Bu bilgi, çocuk açısından coşku ile karşılanır. Bu yolla, çocuk,

gerçeklerden saparak kendisiyle ilgili düşünceler geliştirebilir. Burada tarif edilen

aşamanın, öznenin henüz imgesel düzlemde olduğu alana işaret ettiğini belirtmek

gerekir. Bu alanda, özne, benzerlikler ve farklılıklardan yola çıkarak belirli ikilikler

kurmakta ve sonucunda yanılsamaların etkisinde kalarak, gerçeği gizlemektedir.

Burada, yasa yoktur; öznenin ortaya çıkma sürecinden tam anlamıyla bahsedebilmek

bu sebeple imkânsızdır. Sonrasında ise, yasa devreye girer. Özne bu yasanın

zorunluluğu altında kendisini biçimlendirir. Yasa kavramını Claude Levi -Strauss’un

çalışmalarının etkisi altında geliştiren Lacan, onun antropolojik araştırmalarının

sonucunda öne sürdüğü bütün dünyada evrensel bir kültür yasası olarak karşımıza

ensestin çıktığı iddiasını temel alır162. Kültürlerin farklılaşan ama yine de birbiriyle

ilişkisini sürdürmeye devam eden akışı içinde çocuğa öğretilen ilk büyük yasa, ensest

yasağıdır.

Bu yasak, dil yoluyla çocuğa verilir. Ensest yasağının evrenselliğini ve

devamını sağlayan, aslında “yasa”nın kendisidir. “Yasanın işleyişi iktidar ilişkilerine

batmışlığını başarılı bir şekilde gizleyen, kendi soykütüğüne dair anlatısal bir

açıklamanın inşası yoluyla meşrulaştırılıp pekiştiriliyordur163.” Bu durumda öznenin,

başka tarafından kendisine dayatılan ortamda kendisine yabancılaştığı iddia

edilebilinir; çünkü, öznenin, doğduğunda enseste dair herhangi bir bilgisi yoktur.

Çocuğun bu yasayı öğrenirken annesiyle kurduğu ilişki ve daha sonrasında dili

kullanması onun, kendisine yabancılaşmasına sebep olmaktadır. “Lacan’a göre,

yabancılaşma, öznelliğin yapısal koşuludur. Öznelliğin yarılması, bir cinsel bölünme

yaratarak bize simgesel toplumsal cinsiyet kazandırır164”. Lacan’ın simgesel derken

kastettiği, dilin var olan yasası ve düzenidir. Özne, dili kullanmasıyla kendisine

yabancılaşır, düzene uyum sağlar, dilsel ve kültürel kuralları deneyimleyerek

öykünme (mimesis) yoluyla simgesel olana iliştirilmiş olur. Dilsel olarak

anlatılamayan, anlamlandırılamayan ‘gerçek’ ile arasında gerilim bu öykünme

sebebiyle ortaya çıkar. Simgesel olan, bir yasağın özneye dayatılmasıdır. Yani, yasa

162 Butler “Çekişen Evrensellikler” adlı makalesinde homoseksüelliği anlaşılır kılan ve

homoseksüelliğin çözümü olarak heteroseksüelliği emreden tabu esas alınmadan, ensest tabusunun

düşünülmesine karşı olduğunu açıkça belirtir.
163 Butler, 2008, 143.
164 Elizabeth Wright, Lacan ve Postfeminizm, (İstanbul: Everest Yayınları, 2000), 22.

49

bir dizi cinsel imkânı yasaklar ve bazı imkânlara izin verir. Bu anlamda, Butler’ın

Lacan eleştirisinin esas sebebini şu noktada arayabiliriz: Her şeyin öncesinde bir yasa

olduğu düşüncesi, özne ve öznenin failliği fikrini kesintiye uğratmaktadır. Özne

kendini yasanın önünde yetersiz ve sınırlı hissetmekte ve kurucu olan bu yasanın

sınırlarının dışına çıkamamaktadır. Butler, bu durumu Eski Ahit’in Tanrısı ile ona

karşılıksız itaat eden naçiz kulları arasındaki ilişkiye benzeterek165, Foucault’nun

yasa eleştirisi üzerinden değerlendirip yasanın hem izin verilen heteroseksüelliği hem

de yasaklanan ama kural çiğneyen homoseksüelliği ürettiğine işaret eder166. Yasanın

karşısındaki özne, hiçbir durumda yasanın kendisine dayattığını kabul etmek ona

göre davranmak zorunda değildir. Aksine, yasa varoluşunu sürdürmek için kendisini

tekrarlayan öznelere ihtiyaç duyar.

Ancak, yasanın karşısında kadın ve erkeğin konumları farklıdır. Lacan’a göre

penis, kadınların kendilerinde olmasını istediği bir organdır; penise sahip olma

arzusunun ötesinde ilgilendiği ise penis eksikliğinin ne ifade ettiğidir. Lacan, kadın

ve erkeğin birbirine karşıt konumlarını ifade etmek için fallus kelimesini kullanır ve

kadını fallusa sahip olmayan, erkeği ise fallusa sahip olan pozisyonuna yerleştirerek

açıklamaya başlar167. Kadın için fallus olmak, eril arzunun nesnesi olmaktır. Bu

anlamda kadın başkadır, kendi arzusundan bahsedebildiği bir durumdan uzaktır.

Erkek tarafında ise, kendini fallusla tanımlama durumu, Wright’a göre, erkeğin

kendisini yasakları belirleyen efendi olarak görme eğilimi taşımasına sebep olur168.

Aynı düşünceyi Butler’da taşımaktadır. O, bu düşünceyi bir adım daha ileri götürerek

Hegel’in köle ile efendi ilişkisi üzerinden değerlendirir. Efendinin kendi kimliğini

yansıma yoluyla tesis edebilmesi için köleye olan bağımlılığına değinir169. Erkeğin

fallus sahibi olarak kendini tanımlaması, kadının ona bu konum için güvence veren,

başka olan haliyle mümkündür.

 “Fallus, yani görünürdeki eril özne konumunun yansıtıcısı ve kefili ‘olmak’ için kadınların

tam da erkeklerin olmadığı şey haline gelmeleri, o şey ‘olmaları’ (‘mış gibi yapmaları’

anlamında ‘olmaları’) ve tam da eksiklikleri vasıtasıyla erkeklerin temel işlevini tesis etmeleri

gerekir. Dolayısıyla Fallus ‘olmak’ her zaman, eril bir özne ‘için olmak’tır, eril özne de o

165 Butler, 2008, 120.
166 age,144.
167 Bunu açıklarken, Lacan’ın fallus terimini kullanması, feministler tarafından erkek bedeninin bir

parçasının simge olarak kullanılması sebebiyle eleştirilmiştir. Oysa ki, “fallus bu doktrindeki haliyle

bir nesne, (kısmi, içsel, iyi, kötü vs. bir nesne) hiç değildir. Simgelediği organla; penis ya da klitoris

ile ilişkisi ise çok daha azdır.” Jacques Lacan, Fallus’un Anlamı, (İstanbul: Altıkırkbeş Yaynı, 2014),

72.
168 Wright, age, 32.
169 Butler, 2008, 104.

50

‘(başkası)için varlığı’ tanınmak yoluyla kendi kimliğini yeniden olumlayıp kuvvetlendirmeye

çalışır170”.

Bir kadının fallus gibi görünmesinin koşulu ise, maskelenmeden geçmektedir.

Fallusmuş gibi görünme, aslında eksikliği maskelemek için kendi kendisine bir

müdahalede bulunma halidir. Butler, dişiliğin maskelenmeden önce gelen ontolojik

tanımının olduğunu düşünmesi sebebiyle maske ardına gizlenen ve ifşa edilebilecek

olan bir dişil arzu ya da talep bulunduğunu, bunun da fallogosantrik 171 imleme

ekonomisinin nihayet kesintiye uğratılıp yerinden edilmesini vaat ettiği anlamına

geldiğini belirtir172. Başka olarak kadın, eksikliği üzerinden tarif edilmeyi yerinden

edebilme imkânını taşımaktadır.

Bununla birlikte, Butler’ın çalışmalarında sürekli karşılaşılan dışarıda

bırakılanı içeriye dahil etme amacı yine burada da görülmektedir. Yasa’nın dışladığı,

varoluşuna olumsuzluk yüklediği aslında kültürün bir parçası olmakla birlikte,

Butler’ın tarifiyle hâkim kültürün bir parçası değildir. Lacan’cı yasaya eleştirisi ise,

bu bağlamda, Lacan’da ele alınanın hâkim kültür olmasıdır. Oysaki, kültürün tamamı

düşünüldüğünde, kültürün içinde heteroseksüelliğin toplumsal bir norm olarak

işlemesi için, homoseksüelliği bastırılmış bir arzu olarak üretmesi gerekir. “Tümüyle

‘içinde olan’bir ‘dışındalık’ inşası; kültürün ötesindeki bir imkân değil, reddedilen ve

imkânsız olarak yeniden betimlenen somut bir kültürel imkândı173.” Kısaca, Butler’ın

Lacan’a eleştirisinin, Freud eleştirisiyle benzerlik kuralabileceği gibi, Lacan’ın

hâkim kültürü esas alması temelinde oluştuğu söylenebilir. Hâkim kültürün esas

alınması, dışarıda bırakılan öznellik pozisyonlarının dışarıda kalmasının

sürdürüldüğü bir işlev görmesi sebebiyle sıkıntılıdır. Butler, Freud ve Lacan’ın

burada bahsedilen çalışmalarının heteroseksüel bir söylem üzerinden ilerlediğini

düşünmektedir 174 . Ayrıca, öznenin kendisine yüklenen pozisyonları üstlenmesini

sağlayan kısıtlamaların, kendi varlık koşullarını inkâr etmesinin bir göstergesi olarak

170 age, 105.
171Fallus ve dil merkezli anlamlara vurgu yapan bir kavram olarak kullanılmaktadır.
172 age, 107.
173 age, 148.
174 Monique Wittig psikanalize dair şöyle bir açıklamada bulunur: “Hepimizi ve özellikle biz feminist

lezbiyenleri ve eşcinsel erkekleri ezen söylemler, toplumu yani bütün toplumları kuranın

heteroseksüellik olduğunu kanıksayan söylemlerdir. Bu söylemler kendi kategorilerimizi oluşturma

ihtimallerinin hepsini yadsırlar. Onların terimlerince konuşmayacaksak konuşmamızı engellerler ve

onları sorgulayan her şey ‘ilkel’ bulunarak değersizleştirilir”. Straight Düşünce, (İstanbul:Sel

Yayıncılık, 2013), 58.

51

işleyebilir olduğu hem Freud hem de Lacan’ın çalışmalarından çıkarabileceğimiz bir

sonuçtur.

 4.1.2. Platon- Irigaray/ Anlaşılmazlık Alanı

İkinci bölümde değinilen, Butler’ ın ‘maddeselleşebilme’ye dair yorumunu bu

konu bağlamında düşünebiliriz. Kastedilen bölümde, özneyi normlara göre

belirlemek için, bedenin kullanıldığından ve bu yönüyle bedenin

araçsallaştırıldığından bahsedilmiş; Aristoteles’le kurulan bağlantı ile ruhun bir form

olması sebebiyle, ruhun olmadığı durumda bedenin de olmadığı ifade edilmişti. Bu

anlamda, beden, bedenden başka bir şeyden yola çıkılarak yorumlanan bir

mefhumdu. Butler’a göre ise, ruh bedenle iç içedir. Eğer, ruh ve beden birbirlerini

karşılıklı olarak belirliyorsa, bu belirlemenin dışında kalan alanın ne olduğu Butler’ın

sorguladığı bir konudur. Butler, bu sorgulamayı Platon ve Irigaray’ın fikirlerini

birlikte değerlendirerek gerçekleştirir. Bu değerlendirme, ‘erkeksi olmamak’ ya da

‘kadınsı olmamak’ gibi tariflerin sebebini daha açıklayıcı kılacaktır.

Platon, Timaios adlı eserinde akılda tutulması gereken üç doğadan bahseder175:

bir şeyin oluşması, oluşun meydana geldiği yer ve oluşan şeyin oluşturduğu

benzerlik. Burada oluşan şeyin oluşturduğu benzerlik çocuğa; bir şeyin oluşmasını

sağlayan babaya; oluşun meydana geldiği yer de anneye denk düşmektedir.

Timaios’ta, oluşun şeyin meydana geldiği yer; her şeyin oluştuğu, her şeyi içine alan,

ama içine aldıklarının formuna bürünmeyen ve kendisi de bir forma sahip olmayan

olarak tarif edilir. Platon’a göre, bir form dahilinde var olabilmek, maddesel bir

nesne olabilmenin ön koşuludur. Bu anlamda kadın, dışlanan taraf olur. Butler’ın

maddesellik kurulurken araştırdığı dışlanması zorunlu olan alan, Irigaray’ın dişil

olarak ifade ettiği alanı karşılamaktadır. Butler, Irigaray’ın madde ile form ikilisini

harekete geçiren bu dışlamanın erili, ikili zıtlık teriminin her iki anlamını işgal eden;

dişili ise anlaşılabilir bir terim olarak dahi tanımlayamayan eril ve dişil arasındaki

farklılaştırıcı ilişkinin kendisi olduğu konusunda ısrar ettiğini belirtir. Timaios’un

sonunda Platon’un zamansız, bereketsiz, tam olarak açıklanamayan olarak tarif ettiği

dişil dışlanarak kurulurken, maddeselliğin kuruluşunu sağlayandır. Dışarıda kalan bu

madde, dışlanmayan maddeye ne tür bir anlam yükleneceğini belirler. Bu kavrayışta

175 Platon, Timaios, (İstanbul: Say Yayınları, 2015), 62.

52

madde ile anlam ayrı olarak ele alınmaktadır. Ancak, Butler için madde ve anlam

birbirini dışlamaz.

Bu durumu, Butler’ın feminizm eleştirisi üzerinden örneklendirebiliriz.

Irigaray’ın Platon okumasındaki maskulin olanın, dişil üzerinden belirlenmesine

benzer şekilde; Butler, feminizmin de kendisinin dışında gördüğü erkek ve onun

kadına yüklediği anlam üzerinden politikasını şekillendirdiğine dair bir kavrayışa

sahiptir. Feminizm, kadın bedeninin maddeselliğinden yola çıkarak, cinsiyeti veri

kabul eder. Butler’ın iddia ettiği üzere, anlam ve maddenin iç içeliği bu politikalarda

kendisine yer bulamamaktadır. Bu noktaya kadar bahsedilen Butler’ın açıklamaları,

biyolojik farklılığı görmemekle eleştirilmesine sebep olmuştur. Ancak, sonradan

Butler Cinsiyet Belası’nda cinsiyet kategorisini çok çabuk geçersiz kıldığını

belirtmekte 176 ; Bela Bedenler adlı çalışmasında ise cinsiyet kategorisine geri

dönerek, bedenin bir norm olarak nasıl maddeselleştiğini anlamanın peşine

düşmektedir. Butler, kadın bedeninin doğum yapabilme kapasitesiyle tarif ediliyor

olması örneği üzerinden, kurucu ve söylemsel koşulların etkisini inceler. Biyolojik

nedenlerle hamile kalamayan ya da sosyal sebeplerle hamile kalmayı istemeyen bir

kadın, norm olarak cinsiyetin kurulumu ile mücadele etmek zorunda kalır. Bir

kadının çocuk doğurmayı istememesi, ama çocuk yetiştirmeyi istemesi ya da

hiçbirini istemiyor olması durumunda cinsiyet onun bedeninde ikamet eder mi? Bu

noktada Butler, normun bir zorlaması olduğunu ve biyolojik kısıtlamanın tarafsız bir

şekilde işlemediğini belirtir 177 . Bu yönüyle, Butler Bela Bedenler’de cinsiyet

kavramına geri dönmüş; bedenin bir maddesellik içinde kavranmasını, normların

çizdiği hatların belirlediği fikri üzerinden incemiştir. “Cinsiyetli bedeni bir öz değil

de normatifliğin sonucu olarak kavrayabilirsek, cinsel fark mantığının zorunlu kıldığı

matrisin dışında düşünebilmemiz için bir alan açılır ve bu alanın farklı cinsellik

normlarını da kapsayabilme imkânı açılmış olur 178 .” Bu açıdan, bedeni

anlamlandırmadaki tahakküm mekanizmalarını devre dışı bırakabilmek, ‘düzenleyici

norm olarak ele alınan bedenin’ 179 öze indirgenmeyen ve anlamdan ayrı

düşünülmeyen haliyle oluşabilir.

176 “Extracts from Gender as Performance: An Interview with Judith Butler”

http://www.theory.org.uk/but-int1.htm [14.10.2016]
177 age.
178 Butler, 2008, 224.
179 Butler, 2014, 38.

53

Platon ve Irigaray’a geri dönülecek olursa: Butler, Irigaray’ın dış alanı dişil

üzerinden kurmasını yetersiz bulmaktadır. Butler’a göre, kurucu dış alana dişil

denildiği takdirde, diğer bütün dışlananlar göz ardı edilmiş olur. Dışlanan her ne ise,

tarihsel döneme göre değişebilir. Burada, Foucault’ nun hakikat anlayışına

değinerek, her hakikat rejiminin kendi dışını yarattğını belirtir180. Hayvan olmama,

kadın olmama, köle olmama üzerinden iç alan belirlenebilir ve iktidar, ürettiği

hakikatlerle hâkim olduğu gücü pekiştirirken; kendi hegemonik etkilerini de

büyütmüş olur. Bu anlamıyla, hegemonya belirli bir hakikat söyleminden bağımsız

düşünülemez. Butler’ın hegemonya ve demokrasiye dair fikirleri herhangi bir

toplumda, herhangi bir birlikte her zaman farklılığı göz önünde bulundurmak ve

dışlayıcı tutuma karşı direnmek gerektiği düşüncesini içerir. Politika, geleceğe açık

olmalı, geleceğe dair bir bilinemezliği taşımalı, başkasına karşı sorumluluk

duygusuyla bir araya gelen insanların birbirlerinin kırılganlığını hesaba katarak

görmedikleri, bilmedikleri ve benzer olmadıkları insanlarla bir araya gelebilmesinin

önünü açmalıdır. Bir sonraki bölümde, kimlik ve norm tarafından şekillenen öznenin,

kimlik ve normun sınırlarını genişletmesine dair Butler’ın yorumlarına yer

verilecektir.

4.2. Kimlik ve Normu Yerinden Etme İmkânı

Kimlik ve norm aracılığıyla kırılganlığın eşitsiz bir dağılım sergilediği ve

Butler açısından müşterek bir kırılganlığın kavranmasının önemli olduğu önceden

belirtilmişti. Kırılganlığın eşitsiz dağılımı181, ABD’de 1990’ların başında HIV/AIDS

sebebiyle ölen insanların artması üzerine, HIV/AIDS’in başka hastalıklarla bir

tutulmayan, ihmal edilen ve utanç meselesine dönüşen bir hal almasında açıkça

görünür. McRuer’in sözleriyle182;

“En iyi ihtimalde aşağı görülen, deseksüalize ya da tahammül edilen, en kötüsündeyse

şeytanlaştırılan HIV/AIDS’li insanların özerk sesleri ve öznellikleri tekrar tekrar yadsınageldi;

180 Butler, 1993, 53.
181 “Bedenler olarak biz başkaları ve kurumlar karşısında kırılganızdır ve bu kırılganlık bedenlerin

var kalımına aracı olan toplumsal biçimlerin bir yönünü oluşturur. Benim ya da senin kırılganlığın,

bizi eşitlik ve eşitsizliğe dair daha geniş bir siyasi sorunun bir parçası kılar çünkü kırılganlık

yansıtılabilir ve yadsınabilirdir (bunlar psikolojik kategorilerdir) ve aynı zamanda toplumsal

eşitsizlik biçimlerini üretmek ve doğallaştırmak üzere sömürülebilir ve manipüle edilebilirdir (bunlar

da toplumsal ve ekonomik kategorilerdir). Kırılganlığın eşitsiz dağılımı ile kastedilen budur”.

Kötü Bir Hayatta İyi Bir Hayat Sürmek Mümkün Müdür?

http://generoussoultidalwaveduvarblog.tumblr.com/post/148298140396/k%C3%B6t%C3%BC-bir-

hayatta-iyi-bir-hayat-s%C3%BCrmek-m%C3%BCmk%C3%BCn [23.12.2016]
182 Robert McRuer, “Eleştirel Yatırımlar: AIDS, Christopher Reeve ve Queer Sakatlık Çalışmaları”,

Queer Tahayyül, der. Sibel Yardımcı, Özlem Güçlü (İstanbul: Sel Yayıncılık,2013), 255.

54

sendroma yüklenen hâkim anlamlar, söz konusu kişileri edilgen nesnelere ya da üzerlerine

kendilerini salgından ‘bağışık’ hayal edenlerin fantezilerinin yazılacağı boş levhalara

indirgedi”.

 Bu noktada, HIV/ AIDS örneğinin verilmesinin sebebi, tarif edilen bu

durumun ardından ortaya konan mücadelenin gösterdikleridir. Öncelikle, Butler

HIV/AIDS’e yaklaşımı, Antigone’de görülene benzer şekilde yasaklanan, yok

sayılan bir yas tutma hali üzerinden değerlendirir183. Devamında ise, bu duruma karşı

verilen mücadelede, HIV/AIDS’ten korunmak ve bunun için eğitim almak gibi

çalışmaların dışında ekonomik adalet ve politik eşitlik gibi taleplerin oluştuğunu,

başka azınlıklarla bir araya gelinmesinin imkânının doğduğunu ve en nihayetinde

bunun gerçekleştiğini belirtir184. Örneğin AIDS’li Kişiler Derneği’nin tarihsel hak

mücadelelerine ayrılmaz bir şekilde bağlı olduğunu belirten, haklarının

tanınma/kabul görmemasına izin vermeyeceğini söyleyen ve saygı, haysiyet,

duygudaşlık ile davranılmayı bekleme hakkını ileri süren bildirilerinde yaşamlarını

patoloji söylemlerine değil, medeni haklar ve toplumsal adalet söylemlerine

eklemlemeye çalıştıkları görülür185. Ayrıca saygı, haysiyet ve duygudaşlık bekleme

hakkı gibi bir ifade Butler’ın müşterek bir kırılganlıktan yola çıkma önerisini

örneklendirir. Bu noktada, Butler’ın esas meselesi, öznelliğin herhangi bir kimliği

nasıl yaşadığı değildir. Öznelliğin, kastedilen kimliği tacizsiz, ayrıma uğramadan,

patolojikleştirilmeden, suçlu görülmeden, incinmeden ve geniş kurumsal ve

toplumsal destekle birlikte özgürce yaşayabiliyor olmasıdır. Butler, bu açıklamayı

kendi görüşündeki en önemli şey olarak tarif etmektedir 186 . Butler’ın görüşleri

çerçevesinde, bunun nasıl mümkün olabileceği radikal demokrasi ve queer politika

bölümlerinde incelenecektir.

183 Thomas Dumm. “Giving Away Giving Over: A conversation with Judith Butler” The

Massachusetts Review. s. 1-2 (2008): 97.
184 “Whose lives matter? An interview with Judith Butler”

http://www.dailyxtra.com/canada/news-and-ideas/news/whose-lives-matter-interview-with-judith-

butler-51930 [20.10.2016]
185 McRuer, age, 256.
186 “Judith Butler on Gender and the Trans Experience: “One should be free to determine the course of

one’s gendered life” http://transadvocate.com/gender-performance-the-transadvocate-interviews-

judith butler_n_13652.htm [06.09.2016]

55

 4.2.1. Radikal Demokrasi

 Radikal demokrasinin temelinde, toplumun bir bütünlük olarak ele

alınamayacağı fikri vardır. Herhangi bir koşul, özsel bir politik öznenin

olanaksızlığını ortadan kaldırmaz, o yüzden toplumu bir bütünlük üzerinden tarif

etme uğraşı boşunadır.

Radikal demokrasi denildiğinde akla ilk gelen isimlerden olan Laclau ve

Mouffe’nin yorumuna göre, toplum, daha çok bir arada bulunan farklılıklar olarak

düşünülebilir. Ancak, bu farklılıklar, tikelliğin siyasi alanda temsil edilebilmesi için

yeterli değildir. Tikellik, kendi iddiasını ortaya koyabilmek için evrensele başvurmak

zorundadır. Evrensellik ise, farklılıklar üzerinden beliren kimliklerin

tamamlanmamışlığıyla beslenir. Bir toplumdaki tikellerin homojen olacağı bir durum

meydana gelemeyeceği için, evrensellik her zaman için tamamlanmamış,

ulaşılamayacak bir pozisyonda yer alacaktır. Bu anlamda, “evrensel içi boş bir

yerdir, ancak tikel tarafından doldurulabilen, ama bizzat boşluğu nedeniyle,

toplumsal ilişkilerin yapılandırılmasında/ sökülmesinde bir dizi can alıcı sonuç

üreten bir boşluktur187”.

Evrenselin içinin boş olarak görülmesine Butler’ın itirazı vardır. İtirazını kültür

üzerinden geliştirir. Bir politik alan içinde, özneyi harekete geçiren, eylemine etki

eden durumların ne olduğunu dert edinir. Örnek olarak, Butler orduya çağrılan ve

evlilik yemini etmesinin önünde hiçbir engel bulunmayan gay vatandaşın içinde

bulunduğu durumun, kimliğinde bir parçalanmaya sebep olabileceğini, çünkü

özdeşleşme konusunda uyumsuzluk barındırdığını belirtir 188 . Bu noktada, politik

olarak mevcut kategoriler hegemonya, uyumsuzluk ve yeniden eklemlenme oyununu

peşinen sınırlarlar189. Bu sınırlama, kültürel nosyonlar aracılığıyla belirlenir. Sonuç

olarak, hiçbir evrensellik iddiası kültürel normlardan bağımsız olarak düşünülemez.

Bu yönüyle, ‘içi boş’ evrenselliği doldurmaya gelen tikeller arasında eşitsiz bir ilişki

vardır. Diğer bir yönü ise, evrensel ve tikelin birbirinden kesin ayrımlarının

olmamasıdır. “Lezbiyen ve gay insan hakları, hatta ‘kadınların insan hakları’

sözlerini duyduğumuzda, tuhaf bir evrensel ve tikel komşuluğuyla, ikisini ne

187 Ernesto Laclau, “Kimlik ve Hegemonya: Siyasi Mantıkların Oluşumunda Evrenselliğin Rolü”,

Olumsallık, Hegemonya, Evrensellik, Judith Butler, Ernesto Laclau, Slovaj Zizek, (İstanbul: Hil

Yayın, 2009), 71.
188 Judith Butler, “Çekişen Evrensellikler”, age,170.
189 age, 179.

56

sentezleyen ne de ayrı tutan bir komşulukla karşı karşıya kalırız190.” Bu açıdan, bir

söylemin tikel ya da evrensel olduğunu belirleyemedğimiz durumlarla karşılaşırız.

Butler’ın eleştirilerinin ardından, hegemonya kuramına geri dönülecek olursa;

toplum içinde tikeller, farklılıklar üzerinden kendilerini anlamlandırarak bir kimlik

olarak kendilerini ortaya koyarlar. Kimlikler ise tikel ile evrensel arasındaki ilişkiye

paralel olarak bulunduğu döneme göre değişim gösterir. Örneğin, cinsiyet, ırk gibi

daha belirleyici kabul edilen kimliklerin yanısıra günümüzde toplumsal hareketlerin

içinde barış yanlısı, nükleer karşıtı ya da hayvan hakları savunucusu gibi kimliklere

rastlanır. Bu kimlikler, başka bir kimliğe belli yakınlıklar üzerinden

eklemlenebilirler. Tek başına düşünüldüğünde, barış yanlısı olmakla nükleer karşıtı

olmak arasında bir ilişki yoktur, ama benzer çağrışımlar yaratabildiğine tanık olunur.

Bu anlamıyla, politik özneler, politik imleyenler olarak bir araya toplanırlar ve

kimlik üzerinden bir özne pozisyonu oluştururlar.

Bu özne pozisyonunun ortaya çıkması ise, söylem aracılığıyla gerçekleşir. Bir

özne pozisyonunda olmak; örneğin, nükleer karşıtı bir politikanın öznesi olmak,

nükleer enerji üretimini destekleyen ya da üretimi gerçekleştiren başka bir grup özne

pozisyonunu gerektirir. Bu açıdan, Laclau ve Mouffe, toplumsal ilişkideki

çelişkilerin, söylemin tanımladığı özneler arasındaki farklarla belirlendiğini söylerler.

Özne, bu ikili karşıtlıklar üzerine kurulmuştur; hem o karşıtlıkları taşır, hem de o

karşıtlıkların birbirleriyle karşılaşmasını sağlar. Buna göre, politik mücadele, bir tür

hegemonik anlam savaşıdır. Söylem belirlenen bir şey olduğuna göre, politik alanda

kendi söylemini kabul ettiren -diğer bir ifadeyle kendi anlamını- kendi

hegemonyasını kuran taraf olur.

 “Tikel bir toplumsal kesimin hegemonyası, başarısı bakımından, kendi amaçlarını topluluğun

evrensel amaçlarının gerçekleşmesi olarak sunmasına bağlıysa, açıktır ki, bu özdeşleşme

kurumsal bir egemenlik sisteminin basit uzantısı değildir; aksine bu egemenliğin yayılması,

evrensellik ve tikelliğin eklemlenmesinin başarısını gerektirir191”.

Laclau, buna örnek olarak Avrupa’yı gösterir. Avrupa kültürünün tikel bir

kültür olmakla birlikte, kendi tikelliğini evrenselleştirerek inşa ettiğini belirtir192.

Ortadoğu’da Devlet ve İktidar adlı kitabında Erdem Demirtaş, kültürel analizlerin,

Batılı modern kültür biçimlerinin dinamik, yenilikçi, devrimci bir ethos’un

190 Judith Butler, “Evrenseli Yeniden Düzenlemek: Hegemonya ve Biçimciliğin Sınırları”, age,

50-51.
191 age, 62.
192 Ernesto Laclau, Evrensellik, Kimlik, Özgürleşme, 3.bs.(İstanbul: Birikim Yayınları, 2012), 78.

57

taşıyıcıları olarak resmedilirken, Doğu kültürüne donuk, geleneksel ve statükocu bir

öz atfedildiğini belirtmesi bu durumun güzel bir örneğidir193. Bu örnekten devam

edilecek olursa, Avrupa kültürünün egemen kültür olması, tikellikler arasında bir

eşitsizlikten doğar. Bu eşitsizliğin kazanan tarafının dışında kalan, hem yanlış olarak

imlenir hem de dışarıda bırakılanın imlenmesiyle iç alan kurulmuş olur. Bu iç alanın

dışında kalanlar ise, söylemsel olarak kurulmuş hakikatlerle gerçeğin kendisine

müdahale edebilme ve söylemini evrenselleştirebilme imkânına kavuşur. Bu durum,

her zaman için iktidarla ilişkilidir. Diğer taraftan ise, bir kimliğin alanı ne kadar

genişletilirse genişletilsin, anlamlandırdığı alan bütün farklılıkları kapsayacak şekilde

olamayacağı için, anlamın sabitlenme çabasının boşuna olduğu aşikârdır. Burada

dışarıda bırakılan alan olarak ‘Doğu kültürü’ gibi bir ifade kullanılıyor olsa dahi, bu

ifadenin içinde de sınıfsal konum, cinsel kimlik, etnik özellikler gibi

genelleştirilemeyecek olgular bulunur ve bu olgular arasında da bazıları kültürün

dışında bırakılan öğeleri oluşturur. Bu açıdan, özcü bir yaklaşımın kültüre dair

meseleleri tartışırken de aşılamayan bir sorun olduğu söylenebilir.

Buradan özneye geri dönüldüğünde, kültürün içinde özneler arasındaki birçok

fark kimlikler aracılığıyla sabitlenir ve geçici bir tarihsel süre için de olsa,

evrensellikten bahsedilmeye başlanır. Buradan çıkartılacak sonuç, öznenin kendisini

anlamlandırmak için evrensele başvurduğu bir söylemin işliyor olduğudur, tikellik

kendisini evrensel gerekçelerle doğrulamaya kalkar. Örneğin, mültecilerin

haklarından bahsetmek, insan haklarından yola çıkmayı gerektirir. Başvurulan bu

evrensel konumlar aracılığıyla, dışlanmasıyla yer alan terim, bu ifadede mülteci,

politik alan içindeki noksanlığın göstereni haline gelir. Her daim var olacak olan bu

noksanlık ise, politikanın hem kendisini hem de devamlılığını sağlar.

Bu düşünce ile Butler’ın fikirleri arasındaki yakınlık açıkça görülebilir. Laclau

ve Mouffe’ nin düşüncelerindeki evrensellik pozisyonundan dışlananlar; Butler’ın

Irigaray eleştirisinde olduğu gibi döneme göre değişir ve birçok dış alanı kapsar.

Toplumun sabitlenemez olması gibi, dış alan da sabitlenemezdir. Hatta Butler’ın her

hakikat rejiminin kendi iç ve dış alanını yaratması fikrine benzer yaklaşımı Laclau’da

da görülür194:

193 Erdem Demirtaş, Ortadoğu’da Devlet ve İktidar, (İstanbul: Metis Yayınları, 2014), 50.
194 Laclau ve Mouffe, Hegemonya ve Sosyalist Strateji: Radikal Demokratik Bir Politikaya

Doğru, 3.bs (İstanbul, 2015),181.

58

 “Nihai bir anlam sabitliğinin olanaksızlığı, kısmi sabitleştirmelerin var olması gerektiğini

gösterir –aksi halde, farklılıkların akışının kendisi olanaksız olurdu. Farklı olmak, anlamı

bozmak için bile bir anlamın varlığı gereklidir. Toplumsal kendisini bir toplumun anlaşılır ve

kurulu biçimlerinde sabitleştirmeyi başaramasa bile, yine de ancak bu olanaksız nesneyi kurma

yönüne bir çaba olarak var olur”.

Sonuç olarak, norm, kişilerin tekrarlarıyla hem uygulanma alanını hem de

kendisini yeniden üretir. İdealize edilen durumlar ve yaşamlar kültürel anlaşılabilirlik

koşulları içinde kendisine yer bulur. Bu idealin dışında kalanlar ise, her ne kadar

normla bütünleşmeye çalışıyor olsalar dahi, normun idealliğini yeniden

anlamlandırabilirler.

Butler’ın anlamın sabitlenmesinin imkânsızlığına rağmen amaç edinildiği ve

söylemin yarattığı ikili karşıtlıkların üzerine kurulan politika yerine, dışarısının

sabitsizliğini kabul ederek, dışarıyı da temsil edecek yeni öznellikleri kapsayacak bir

politika anlayışını geliştirmeyi amaç edindiği söylenebilir. Bu noktada, Butler’ın

düşüncesindeki Foucault etkisi belirginleşir.

Foucault, iktidar ve öznenin birbirine eklemlendiği alanın söylem olduğunu

düşünmektedir. “Söylem, düşünen, bilen ve konuşan bir öznenin görkemli bir

biçimde açılmış görünüşü değildir; tam tersine öznenin dağılışının ve kendisiyle

birlikte süreksizliğinin belirlenebildiği bir bütündür. O, birbirinden ayrı yerler

demetinin kendini ortaya koyduğu bir dışsallık alanıdır195”.

Foucault tabi olmak zorunda bırakılan özneyi reddederek, iktidar söylemlerinin

oluşturdukları hakikatlerin, tarihsel olarak üretilmiş olduğunu, aşılabilir ve

değiştirilebilir olduğunu, böylece tarihsel söylemin kurduğu öznenin

dönüştürülebileceğini düşünür. Bu açıdan Foucault’ nun çalışmalarının tamamen

hâkim bir söylem tarafından kuşatılmayan öznelliğin varlığını gösterdiğini

söyleyebiliriz.

Peki, ne yapılmalıdır? Butler’ın önerisi, iktidarla kurulan ilişki sürecinde

iktidarın kişiye atfettiği kimlikleri yapıbozuma 196 uğratmak yönündedir. Butler,

195 Michel Foucault, Bilginin Arkeolojisi, 2.bs.(İstanbul: Ayrıntı Yayınları, 2014a), 75.
196 Yapıbozum kavramı, ikili karşıtlıkların (varlık/ hiçlik, kimlik/ farklılık, eril/ dişil) bu karşıtlıkları

oluşturan unsurların biri etrafında yoğunlaşarak bir tür hiyerarşi yarattığı düşüncesi üzerine şekillenir.

Bu hiyerarşiyi bozmaya, ikili karşıtlıklar üzerinden kurulan tüm yapıları, kurumları, normları

çökertmeye yönelik bilinçli olarak dışlanmış ve gizlenmiş olanı ortaya çıkarmak için yapıbozum

kavramı kullanılır. Burada yapılmaya çalışılan, arka plana itilenin üstün olduğu yeni bir hiyerarşi

59

insanın, onu belirleyen toplumsal normlardan fazlası olduğunu ve bu normların

yapaylığını göstermek için, bu normların belirleyiciliğini ve kısıtlayıcılığını yine bu

normların altını oyarak ortaya koymayı amaçlar. Bu durumda, kısıtlayıcı normlar

yerinden edilecek ve yeniden anlamlandırılacaktır. ‘Doğal’ ve ‘sabit’ kabul edilen

kimlikler üzerinden ayrıştırıcı yönleriyle belirleyici olan normların

değiştirilebileceğine dair düşünce, ikili karşıtlıklar etrafında şekillenen yaklaşımlara

karşı bir duruş sergiler.

Üçüncü bölümde de değinilen, Antigone adlı trajedya, yası tutulmaya değmez

yaşam fikrinin dışında; dışlanan kadın, norm ve yasa kavramları bağlamına uygun bir

örnek olarak değerlendirilebilinir. Butler, Antigone ve Kreon ilişkisi üzerinden hem

toplumsal cinsiyet hem de akrabalık normlarının nasıl alaşağı edildiğini, yapıbozuma

uğradığını gösterir. Antigone’nin ölen kardeşi Polyneikes’in ölü bedeninin dayısı

Kral Kreon tarafından gömülmemesi emrine rağmen, kardeşini gömmesi yasanın

dışına çıktığını gösterir. Antigone, yasayı ihlal eder ve bunu inkâr etmek yerine

eylemini söyleme cesareti gösterir. Bununla da yetinmeyerek, Kreon’un buyruğuna

uymanın gerekli olmadığını, çünkü yasayı çıkaranın Zeus olmadığını söyler. Bu

yanıyla Kreon’un otoritesini tartışmaya açar ve kendi failliğini ikinci kez ortaya

koyma imkânını ele geçirir. Otoritenin hem reddinin hem de benimsenmesinin

izlerini taşıyan bir ele geçirmedir bu 197 . Ayrıca, sadece politik yasaya karşı

gelmesiyle değil, cinsiyeti sebebiyle de toplum içinde çalkantıya sebep olur. Anne ve

eş olmaktan vazgeçerek, toplumda ‘tanınma/kabul görmesını’ sağlayan toplumsal

cinsiyet normlarını kenara atar. Normların dayattığı sınırı geçer ve o sınırın

geçilebilir olduğunu gösterir. Devlet ve akrabalık arasındaki ilişkileri bulanıklaştırır.

“Antigone ağabeyini gömdüğünde akrabalığa dayanarak eylemde bulunuyor değildir

basitçe; onun eylemi akrabalığın eylemidir, kamusal bir yüzkarası haline gelmiş

akrabalığa eski mevkiini kazandıran, performatif bir yinelemedir 198 ”. Bununla

birlikte, akrabalığı öğrenilen ve kabul edilen geleneksel yapısından saptırır. Bu

eylemi, devlet yasasına karşı, akrabalığın kutsallığından bahseden bir pozisyonu

doldurmadan yerine getirir; çünkü Antigone annesi, babası ve çocuğu için yasayı

yaratmak değildir. İki unsurun tek başlarına anlamsız olduğu ve birinin diğerine üstün olmadığını

göstermeye çalışan bir değerlendirme şeklidir.
197 Judith Butler, Yaşam ile Ölümün Akrabalığı- Antigone’nin İddiası, (İstanbul: Kabalcı Yayınevi,

2007a), 25.
198 age, 80.

60

ihlal etmeyeceğini söyler 199 . Kendi yasasını ortaya koyar; böylece, yasayı hem

politik hem de akrabalık normları dahilinde yerinden eder. Burada, ikinci bölümde

açıklanan Althusserci anlamda çağırma nın izleri görülür; çünkü Antigone, iktidarın

emrine maruz kaldığı anda ona karşı çıkma imkânına kavuşmuştur. Kadın olduğu

için başka olan, dışarıda bırakılan Antigone, dışarı ve içerinin keskin ayrımını

bulanıklaştırmıştır.

Butler’ ın iktidar ve direniş arasındaki ilişkiye dair yorumları; kimlik ve temsil

politikaları üzerinden sunduğu önerilerin izi, üçüncü bölümde de kısaca değinilmiş

olan feminist teori ve politika alanında da görülür. Butler’ ın feminizme ve

‘feminizmin öznesi kadındır’ düşüncesine itirazları, onun öznellik anlayışı açısından

önem taşımaktadır.

Öncelikle, Butler, kadınları bir özne olarak belirleyerek, bunun üzerinden

talepler belirlemenin ve buna uygun politikalar geliştirmenin, feminizmin iktidara

karşı kazanımlar elde etmesini kolaylaştıran bir etken olduğunu kabul eder. Onun

için sorun olan kısım, kadınlık kategorisinin nasıl belirleneceğidir. Butler feminist

öznelerle ilgili şu soruları sorar200:

 “Feminist özne hangi dışlamalarla kurulmuştur ve o dışlanmış alanlar nasıl geriye dönüp

feminist ‘biz’ in ‘bütünlük’ ve ‘birlik’ini rahatsız etmektedir? Dahası nasıl olur da dayanışma

amacıyla öngörülmesi gereken özne kategorisinin kendisi, yani ‘biz’, ortadan kaldırması

beklenen iç bölünmeyi üretir? Kadınlar, dışsal bir aşağılama alanı gerektiren ve bu alanı üreten

birer özne mi olmak istiyor; yoksa feminizm, kimlik kategorilerini üretip bunların istikrarını

bozan süreçler hakkında öz eleştirel tutum izleyen bir süreç mi olmalıdır”?

Butler, iktidarın özneleri nasıl düzenlediği ve öznelerin kendilerini tarif

ettikleri kimliklerle özdeşleşmelerini nasıl mümkün kıldığı soruları üzerinden

dönüştürücü bir politika önerirken; Butler’ın öznelerin düzenlenmiş olduğuna dair

yorumları, iktidarın karşısında öznesiz mücadelenin yollarını aradığı anlamını

taşımamaktadır. Onun istediği özneyi yeniden anlamlandırmaktır. Bu niyetini şu

şekilde açıklar201:

 “Özne oluşumunu politik olarak ele almak, özneden vazgeçmekle aynı şey değildir; özneyi

yapıbozuma tabi tutmak, bu kavramı inkâr etmek ya da bir kenara atmak anlamına gelmez.

Aksine yapıbozum, özne teriminin göndermede bulunduğu her şeyle olan bağımızı askıya

almamızı ve bu terimin yetkiyi pekiştirip gizlerken gördüğü dilsel işleve dikkat etmemizi

gerektirir. Yapıbozuma tabi tutmak, inkâr etmek ya da tamamen bir kenara atmak değil,

199Sophokles, Antigone, çev. Ari Çokona, (İstanbul: İş Bankası Kültür Yayınları, 2014),36.
200 Judith Butler, “Olumsal Temeller”, Çatışan Feminizmler, Seyla Benhabib, Judith Butler, Drucilla

Cornell, Nancy Fraser, (İstanbul: Metis Yayınları, 2008), 60-61.
201 age, 60-61.

61

sorgulamak ve belki de en önemlisi, özne gibi bir terimi şimdiye dek verilmemiş bir kullanım

alanına açmaktır”.

Bunun yanısıra, politik alan içindeki özne, öznenin belirlenmesine dair

sorunların ötesinde temsil sorunu üzerinden de belirsizlikler taşır. Temsil edilme

aşamasında kadın özne midir, özne olabilmiş midir? Kadın kim tarafından temsil

edilecektir? Hangi kadın temsil edilecektir? Bu soruların soruluyor olmasının sebebi

kadınların özne olamamasıdır.

Butler’a göre, yasa önünde temsil edilmeyi bekleyen ontolojik bir bütünlüğe

sahip bir özne aslında yoktur 202 . Öznelerin iktidarla ilişkisi üzerinden üretiliyor

olması, Butler’ın feminizmin öznesi olarak düşünülen kadının da iktidarın kendisi

tarafından söylemsel olarak kurulduğunu düşünmesine sebep olur 203 . Bu açıdan

temsil sorunundan öte, Butler, kadınlar kategorisini üreten iktidar yapılarının nasıl

işlediğini kavramanın, önemli olduğunu düşünür204.

Laclau ve Mouffe’ nin düşünceleri üzerinden de belirtirsek; feminist

politikaların, evrensellik iddiasından dolayı feminizmi kadın kimliği üzerinden

kavrayarak, politikasını yeni anlamlara kapattığı söylenebilir. Diğer taraftan ise,

Butler, hiç bir koşulda bir kimliğin sabitliğinden bahsedilemeyeceği için, yürütülen

politikanın bu sabitleme çabasının etkisiyle demokratikleşeceğini düşünür. Örneğin,

politikadan dışlanan kadın, bu dışlanmanın etkisiyle bir araya gelerek, politikada

kadını dışlanan bir unsur olmaktan çıkartır. Aynı şekilde, feminizmin içinde daha

baskın bir unsur olarak Batılı, beyaz, orta- üst sınıf veya heteroseksüel kadın

görülüyorsa; Doğulu, siyah, alt sınıf, homoseksüel kadının bu kimliği yeniden

anlamlandırması, bahsedilen dışlama sayesinde mümkün olabilir. Bunun için ise,

politikanın nasıl ve hangi amaçlarla kullanılması gerektiği üzerine düşünmek gerekir.

Her ne kadar radikal demokrasi anlayışı; hegemonya ve temsil politikası olsa da

‘önceden belirlenmiş ya da tümüyle tamamlanmış bir kimlik değil, kolektif bir

özgürlük anlayışı üreten açık uçlu bir ilişkiler, yoğunluklar ve uygulamalar dizisi

olarak bir kimlik’ 205 anlayışı taşıması sebebiyle, kimliklerin sabitlenmesinin

olanaksızlığını göstererek, sınırların sürekli genişletilmesine alan açan bir mücadele

yöntemidir. Bu yönüyle, “radikal demokrasinin teorik ve pratik anlamdaki görevi,

202 Butler, 2008,45.
203 age, 44-45.
204 age, 45.
205 Saul Newman, “Occupy ve Özerk Siyasi Yaşam”, Radikal Demokrasi, der.Alexandros

Kioupkiolis, Giorgos Katsambekis (İstanbul: Koç Üniversitesi Yayınları,2016),145.

62

yaşanabilir hayatı belirleyen normların alanını haklarından mahrum edilmiş

topluluklara genişletmektir206”.

Bu yönüyle, farklılıklar üzerinden beliren kimliklerin tamamlanmamışlığından

beslenen evrensellik anlayışının ve farklılıkların bir aradalığı üzerine kurulan bir

politika yapısının queer politika ile yakınlıkları bulunur. Bir sonraki bölümde bu

konuya değinilecektir.

 4.2.2. Queer Politika

Queer, homoseksüelleri aşağılama işlevi gören bir ifadeyken; lezbiyen, gay,

travesti, transeksüel, biseksüel, interseksüel kişilerce sahiplenilmiş ve

heteronormatifliği yerinden etme amacı taşıyan bir mücadele alanını işaret etmeye

başlamıştır. Her ne kadar kavramın anlamındaki değişim, ‘normal’ kabul edilmeyen

cinsel kimliklerin sahiplenmesi ile değişmeye başlamışsa da queer herhangi bir

kimlik kategorisinden yola çıkmayan ya da bir kimliğin yerine başka bir kimliği

getirme iddiası taşımayan bir anlama denk düşmektedir. Bu sebeple queer bir kimlik

kategorisinin içine sıkışıp kalmaz; aksine kimliklerin sabitlenme çabasına ve bu

çabayla şekillenen politikalara direnir. Bu yönüyle, kimliğin kapatılmasının

imkânsızlığından dolayı her türlü kimliğin saptırılması ile normun dışındaki bir

konum olarak ele alınır. Normun dışında olduğu için alışılanın da dışındadır. O

yüzdendir ki, queer kelimesi, Türkçede garip, tuhaf, yamuk gibi anlamlara

gelmektedir. Normatif alanın dışında kalan, normu ihlal eden queer ‘anormali’

yeniden anlamlandırma imkânı yaratır. “Olumsuz anlamlarla yüklenmiş bir

kelimenin hem bir hareketin hem de bir kuramın adı olarak benimsenerek dolaşıma

sokulmasının bizzat kendisi bile bu yeniden anlamlandırma çabasının bir işareti

olarak okunabilir207.”

Bu yönüyle, queer iktidar pratikleri içerisinde dışlanan, kabul görmeyen

insanları yaratan her türlü kimlik ve normun alternatiflerini tahayyül etmenin bir

yöntemini sunar. Bu yüzden dışlanma ilişkilerini kuran kimlik ve normu eleştirir. Bu

anlamda, dışlayıcı iktidar ilişkilerinin soruşturulması queer politikanın

demokratikleşmesinde önemli yer tutar. Queer tarafından dışlananların, bu

dışlanmayı yerinden etmesi, kavramı sürekli muğlâk bir durumda bırakması sadece

206 Judith Butler, Undoing Gender, (New York: Routledge, 2004), 225.
207 Sibel Yardımcı, Özlem Güçlü, “Giriş: Queer Tahayyül”, Queer Tahayyül, der. Sibel Yardımcı,

Özlem Güçlü (İstanbul: Sel Yayıncılık, 2013),124.

63

demokratikleşme açısından değil, ayrıca kavramın tarihselliğini doğrulamak ve

yeniden anlamlandırmak için de gereklidir208.

Butler’ın düşüncesi üzerinden queer politika incelendiğinde ise; tekrara

düşerek yeniden ifade etmek gerekir ki, Butler politikayı insanların kırılganlıkları,

yaralanabilirlikleri ve yas üzerine kurmayı önerir. Ayrıca “kimliğin yapıbozumunun

politikanın da yapıbozumu demek olmadığını”209 ifade eder. Bu anlamda, bir kimlik

politikası olmayan queer ‘kabul edilebilir yaşamlar fikri’ ile ilişkisi bağlamında

düşünülmelidir.

“Bazı bedenlerin dışlanması ve anlaşılabilirliğin kodlarına uygun görülmemesi

o bedenleri politik kılar. Böyle bir beden içinde yaşamı deneyimlemek, ontolojik

anlamda belirsiz bir alanda yaşamaktır210.” Bir bedenin meşruluğuna dair ontolojik

olduğu iddia edilen kodlardan rahatsız olduğunu söyleyen Butler, elinden geldiğince

buna karşı olmayı umduğunu belirtmektedir.

Ontolojik olduğu iddia edilen kodların nasıl belirlendiği ise, Hegel ve Foucault

üzerinden açıklanabilir. Öncelikle, Butler Arzunun Özneleri adlı kitabında Hegel ile

ilgili yorumlarında şunu belirtmektedir211: Dünyanın onu anlamlandıracak bilince

ihtiyacı yoktur, ona kölece bağımlı olan insandır ve dünyanın hakikatını ortaya

çıkarmaya yeterince nitelikli değildir. Ancak burada bir paradoks ortaya çıkmaktadır,

çünkü dünya bilincin sınırlarıyla çizilmiştir. Bu yönüyle hakikatin belirlenmesinde

önemli bir rol oynayan insandır. Bu noktadan Butler’ın Foucault’ya dair fikirleriyle

bağ kurulacak olursa, Butler Foucault’nun hakikat olarak üretilen söylemlerin

ontolojik etkiler yaratmasının nasıl gerçekleştiğini anlamamızı sağladığını

düşünmektedir212. Örneğin, toplumsal cinsiyet üretilen hakikatlerin etkisiyle bedenin

özü olarak kabul edilebilmektedir. Bu yönüyle, ontolojik iddialar aracılığıyla

söylemlerin işlediğini belirten Butler, bu söylemlerin yeniden anlamlandırılmasının

(resignify) önemli olduğunu vurgular. Bunu daha açık ifade edecek olursak:

Tanınabilir olmanın bireyin davranışlarınında toplumsal koşullara uygun bir tekrarını

gerektirdiği açıktır. Bu durumda, birey çeşitli performansları sergilemeye mecbur

kalmaktadır. Ancak, bu tekrarın, sergilenen performansın tekil bir edim olmadığına,

208 Butler, 2014, 324.
209 Annamarie Jagose, age, 113.
210 Meijer Costera Irene, Prins Baukje. “How bodies come to matter: An interview with Judith

Butler”. Signs: Journal of Women in Culture and Society. s. 23. (1998): 277.
211 Butler, 1987, 25.
212 Meijer Costera Irene, Prins Baukje, age, 278-279.

64

aksine ritüelleştirildiğine dikkat etmek gerekir. Örneğin, vaftiz ritüellerinde, sünnet

düğünlerinde, açılış merasimlerinde performatif edimlerin gerçekleştirildiği görülür;

bu anlamda tekrarlanan edimlerin ritüelliğine atıfta bulunulur. Ancak, birey sadece

ritüelleşmiş edimdeki icracıya/ faile indirgenemez. Bireylerin tanınma/kabul görme

isteği, kendisine dair farklılıkları da kapsayan edimleriyle gerçekleşebilecektir. Yani,

bireyin hem normların içinde kalması hem de normları kendisini içine katarak

dönüştürmesini gerekli gördüğü bir gerilimin arasında olduğu söylenebilir. Bu

gerilimi queer üzerinden Warner şu şekilde ifade etmektedir213:

 “Queer kendilik anlayışına yaklaşan herkes, şu ya da bu yolla, damgalanmasının cinsiyet, aile,

bireysel özgürlük mefhumları, devlet, kamusal konuşma, tüketim ve arzu, doğa ve kültür,

olgunlaşma, üreme politikaları, ırksal ve ulusal fantezi, sınıf kimliği, hakikat ve güven, sansür,

mahrem hayat ve bunun toplumsal örgütlenişi, terör ve şiddet, sağlık hizmetleri ve bedenin

taşınmasıyla ilgili derin kültürel normlarla bağlantılı olduğunu bilir. Queer olmak her daim bu

meselelerle ilgili yerel ve bölük pörçük olarak ama hep sonuçlarıyla birlikte kavga vermek

anlamına gelir”.

Bu yönüyle, queer pratikler sergileyen birey, egemen olanla karşı karşıya

kalması sebebiyle başarısızlıklara uğrama ihtimalinin yüksek olduğunu bilir; ama

aslında ‘başarısızlık’ diye nitelenen şey, meşru görülen, normal kabul edilen her ne

ise, onun dışında olmanın imlenmesidir. Bu sebeple, Halberstam, queer’i

çuvallama 214 sanatı olarak ele alır 215 . “Queer çuvallama sanatı imkansızın,

olanaksızın, ihtimal dahilinde olmayanın, meziyetsizin etrafında dönüyor. Sessiz

sedasız kaybediyor ve kaybederken yaşam, aşk, sanat ve varoluş için farklı hedefler

tahayyül ediyor”.

Bu yönüyle, “erkek/kadın gibi kimliklere dayanmayan, heteroseksüel/

homoseksüel gibi pratiklerin tanımı ile uğraşmayan; fakat onları ‘normal’ ve

‘anormal’ olarak inşa eden rejimlere karşı çıkan bedenler çokluğuna yaslanan queer

politika216” toplumsal normun sınırlarının ötesinde bir talepte bulunmak ve buna

rağmen tanınma/kabul görme halini devam ettirmeye uğraşan bir mücadele alanıdır.

Bu bağlamda Butler, normlar alanının kapsamını genişletme ve her türlü kimlik

ve öznellik alanının yeniden anlamlandırılmasına imkân sağlayan bir kavram olarak

performativiteyi- performatifliği kullanır. Bu kavramı ele alış şeklinde tabi olma/

213 Michael Warner, “Queer Gezegen Korkusu: Queer Politika ve Toplumsal Teori’ye Giriş”, Queer

Tahayyül, der. Sibel Yardımcı, Özlem Güçlü.
214 Judith Halberstam’ın “The Queer Art of Failure” adlı kitabı Türkçeye “Çuvallamanın Queer

Sanatı” olarak çevrilmiştir.
215 Judith Halberstam, Çuvallamanın Queer Sanatı, çev. İpek Tabur, (İstanbul: Sel Yayıncılık,

2013),128.
216 Beatriz Preciado, Queer Çokluklar: “Anormal’lerin Politikası İçin Notlar”, Queer Tahayyül, 330.

65

özneleşme sürecinin aynı anda işleyen hali yeniden görülmektedir. “Queer terimi

baskı ve muhalefetin, tutarlık ve değişkenliğin statüsünü performatiflik dahilinde

sorgulayan bir çağırma olarak ortaya çıkar 217 ”. Performatif, tekrarlar sayesinde

öznelliğin ortaya çıkmasının imkânının oluştuğu şeydir. Daha açıklayıcı olması

açısından; cinselliğin inkârı ya da kısıtlanması, arzunun eksikliği, bazı tür arzuların

kabul edilemez oluşu gibi kısıtlamalar performatifliğin koşulu olarak düşünülmelidir,

çünkü “kısıtlama performatifliği harekete geçiren ve sürdüren şeydir 218 ”.

Althusser’in çağırma mefhumunda yasayla karşı karşıya kalmanın, özneye yasayı

yerinden edebilme imkanını sağlamasına benzer şekilde, performatiflik öznenin karşı

çıktığına bulaşma halini gösterir; bu bulaşma sayesinde, iktidarı tersyüz etmenin

imkanını yaratır.

Özne, normları tekrarlar, çünkü ancak normların tekrarı ile normların daha

farklı tekrarının gerçekleşebilmesinin imkânı oluşur. Bu açıdan, performatiflik,

varolanı göstermekten öte, varolanı üretir. Bu yönüyle, Butler performans-

performatif ayrımını şöyle ifade eder219;

 “Performatiflik icra edenin öncesinde duran, onu sınırlayan ve aşan normların tekrarından

oluşur ve bu bağlamda icracının ‘irade’sinin ya da ‘seçim’inin bir ürünü olarak düşünülemez;

dahası, icra edilen bulanık, bilinçaltında ve icra edilemez olarak kalan şeyi reddetmese bile

saklar. Performatifliğin performansa indirgenmesi hata olur”.

Sara Ahmed’in yorumu ise şu şekildedir220:

 “Performatifliğin zamansal boyutu çok önemlidir. Bir bakıma, performatif geleceğe yöneliktir;

‘henüz olmayan’ın inşası ve maddileşmesi üzerinde etkilidir. Öte yandan, geçmişin

tortulaşmasına dayanır; zaten söylenmiş olanı yineler, gücü ve otoritesi, önceden var edilmiş

olanı nasıl hatırlattığına bağlıdır”.

Örneğin, transeksüel ya da travestilerin ‘kadınsılık’ taklidini adlandırmak için

kullanılan drag kavramı, kadınlık diye öğrenilen her ne ise onu tekrar eder, hatta bazı

durumlarda kadının aşağılandığına dair fikirlere bile sebep olur. Diğer taraftan ise,

iktidarın kendine karşı kullanımını örneklendirir; toplumsal cinsiyetin belli bir

kişiliğe bürünme olduğunu ortaya çıkartır. Bu açıdan, Butler drag’ın toplumsal

cinsiyeti dengesizleştirdiğini ve doğallıktan çıkarttığını iddia eder221, ancak, bu onun

toplumsal cinsiyetin aşılması için drag’ın ya da ‘sapkın’ diye nitelenen kimliklerin

217 age, 318.
218 Butler, 2014, 139.
219 age, 330.
220 Ahmed, Sara, Duyguların Kültürel Politikası, (İstanbul: Sel Yayıncılık, 2015), 120-121.
221 Butler, 2014, 183.

66

gösterilerine bel bağladığı anlamını taşımaz. Hatta drag’ın toplumsal cinsiyete dair

kabulleri yıkabileceğini düşünmediğini açıkça belirtir222:

 “Drag, ideal cinsiyetlerin heteroseksüel olarak icra edilmesini ve doğallaştırılmasını sağlayan

sıradan taklitleri yansıttığı ve onların iktidarını bu ifşayı yerine getirerek azalttığı sürece altüst

edici bir işleve hizmet eder. Ancak heteroseküelliğin doğallaştırılmış statüsünü ifşa etmenin

onun altüst edilmesiyle sonuçlanacağına dair bir garanti verilemez”.

Bu yönüyle, Butler’ın politik söylemin yeniden anlamlandırılması konusunda

huzur bozucu bir tekrar olarak Cinsiyet Belası’nda önemli bir yer vermiş olduğu

drag, Bela Bedenler adlı kitabında daha şüpheyle yaklaştığı, kendi popüler imajına

karşı yorumlarda bulunduğu bir hale dönüşür. O, drag’ın ırkçı, kadın düşmanı,

homoseksüellik karşıtı bazı normları hem sahiplenebildiğini hem de yerinden

edebildiğini öne sürer223. Başka bir ifadeyle, drag normun bazı düzenleyici etkilerini

devam ettirebilir, ama bazı etkilerini ise dönüştürür. İdealize edilen her ne ise, o şey

de bilinen anlamın değişiminde rol oynar. Bireyin ortaya koyduğu eylem, sadece

kendisine dair bir farklılığı değil, farklılığın varlığını ortaya koymaktadır. Bu

farklılık, birey tarafından tekrarlanıyor olmalıdır. Böylece, bu farklılık tanınabilir.

Tanınma/kabul görme, kamusal anlamda da gerçekleşmelidir. Kamu, bireye ait

olandan ayrı, müşterek bir alanı ifade etmesi sebebiyle, normun dönüşmesini hem

mümkün kılar hem de bu dönüşümün aleni bir şekilde görülmesini sağlar. Bu yolla,

kamusal alanda, farklı diye nitelenen sadece bireyin farklılığını göstermekten

ziyade, farklılığın kendisini göstermeye doğru bir boyut kazanmış olur. Bu durumun

da ötesinde, bireyin kendisini kamusal alanda açığa çıkartamayan hali, o bireyi

kendisine dair gerçeklik algısından yoksun bırakır. Bu anlamda Butler’ın drag’a

şüpheli yaklaşımının başka bir sebebiyle karşılaşılır.

Butler radikal demokrasi ile ilişkisi üzerinden kamusal alanda görünürlülüğün

önemini şöyle açıklar224:

 “Toplum içinde yüksek sesle söylemek, görünür olmak, açılmak, ortaya çıkmak; yani kamusal

alanı dönüştürmenin kendisi, radikal demokratik politikanın önemli bir parçasıdır. Ve bu aynı

zamanda özel olanla kamusal olan arasındaki ayrımı da dönüştürmektir. Özel alanda

istediğimiz gibi yaşayabilmek önemlidir, ancak bu yeterli değildir. Toplumsal normlarda

radikal bir dönüşüm olmadan özel alanda da bir korunmadan söz edemeyiz. Ve bu normlar

222 Butler, 2014, 325-326.
223 Butler bu iddiasını “Paris is Burning” filmi üzerinden örneklendirerek, Bela Bedenler adlı

kitabında “Toplumsal Cinsiyet Yanıyor: Sahiplenme ve Yıkma Sorunları” adlı makalesinde

açıklamaktadır.
224 Queer-Yoldaşlığı ve Savaş Karşıtı Siyaset

http://bianet.org/biamag/insan-haklari/125328-queer-yoldasligi-ve-savas-karsiti-siyaset [19/12/2015]

http://bianet.org/biamag/insan-haklari/125328-queer-yoldasligi-ve-savas-karsiti-siyaset

67

bedenin zaman ve mekandaki kabul edilebilirliğini belirleyen normlarla istisnasız olarak

bağlantılıdır.”

Bu normlardaki dönüşümün bir örneği, performatif politika ve akrabalık ilişkisi

üzerinden gösterebilinir. “New York’taki Eşcinsel Erkekler Sağlık Kliniği’nin HIV

ve AIDS bakımı için kurduğu dostluk sistemi”225 gibi bir oluşum birbirlerinin tıbbi

sorumluluğunu taşıma, ölen kişiyi teslim alma ve gömme izni edinme gibi alanlarda

hukuki mücadele vermektedir. Bu durum, Butler’ın akrabalığı kan ve soy bağı

üzerine kurulu yapısından çıkartıp; yeni bir tür akrabalık olarak incelediği bir haldir.

Burada, akrabalığa dair normların tekrarlanabilmesi için bu tekrarlama hakkını elde

etmek amacıyla mücadele verilir; ancak mücadeleyi verenlerin, kendilerini yok sayan

iktidara bulaşması; o bulaşmanın sonucunda bir öznellik pozisyonunun oluşması

gerekmektedir. O halde kimin özne olarak kabul edileceği ve kimin edilmeyeceği

sorusunu temel aldığımızda, performatifliği dışlanan, yok sayılan, ihmal edilen

öznelliklerin kendisini meşru ve tanınır kılacak yeni anlaşılırlık şemaları

oluşturmasının ve anlaşılırlığın sınırlarını genişletmesinin bir yolu olarak

düşünebiliriz.

Bu yönüyle hem radikal demokratik politika açısından, hem de etik açıdan

öznelliklerin “kabul edilebilir”, anlamlı olması ve marjinalleştirilmiş, aşılanmış

pozisyonlardan kurtulması bu politika ve etiğin koşuludur.

 “‘Queer’, müşterek bir mücadele sahası, bir dizi tarihsel düşüncenin ve gelecek tahayyülünün

başlangıç noktası olacaksa, şimdiki zamanda asla tamamıyla sahip olunamayan, ama her zaman

için yeniden tertiplenebilen, bükülebilen, çarpıtılabilen, bir önceki kullanımından, acil ve

genişleyen siyasal amaçlar doğrultusunda, queer’leştirilebilen olarak kalmak zorundadır”226.

 Bu sebeple queer, bugün Sedgwick’in ifadesiyle227;

“ırk, etnisite, post kolonyal uluslar ile kimlik meselelerini içeren, kimlikleri parçalayan

söylemlerin yöntemleri bir anlamda iç içe geçmiştir. Kendilerine dönük tanımlamaları ‘queer’i

de içeren beyaz olmayan entelektüeller ve sanatçılar… parçalanmış dil, ten rengi, göç ve devlet

karışıklıklarına yeni bir değer vermek için ‘queer’in kaldıracından yararlanmaktadır.”

 Bu şekilde kavranan queer’ in politika ve etik ile ilişkisi Butler’ın şu

paragrafında açık bir şekilde tarif edilmiştir228:

225 Butler, 2007a, 102.
226 Butler, 2014, 321.
227 Eve Kosofsky Sedgwick, “Tendencies”, s.9’dan aktaran; Annamarie Jagose, age, 121.
228 Queer-Yoldaşlığı ve Savaş Karşıtı Siyaset

http://bianet.org/biamag/insan-haklari/125328-queer-yoldasligi-ve-savas-karsiti-siyaset [19/12/2015]

http://bianet.org/biamag/insan-haklari/125328-queer-yoldasligi-ve-savas-karsiti-siyaset

68

“Bir kimsenin hayatı bir anlamda daima diğerlerinin ellerindedir; kendi elimi uzattığımda dahi

tutulmuş, desteklenmiş bir şey gibidir. Başlangıçtan beri hep birbirimizin üzerindeyiz. Bu da

tanıdıklarımızla beraber tanınmadıklarımızın da etkisine açık olduğumuz anlamına gelir.

Bunlar aşktan veya hatta ilgiden kaynaklanan zorunlu ilişkiler değildir, tam tersine birçoğunu

tanınmadığımız ve adlarını bile bilmediğimiz ve ‘biz’im kim olduğumuzla ilgili anlayışımızla

benzerlik göstermeyen ötekilere(başkalarına) karşı sorumluluklarımız olduğu anlamına gelir.

Aslında bu, etik kavramının artık ‘biz’in tam olarak kim olduğunu veya kime karşı

sorumluluklarımız olduğunu bilmememizi gerektirdiği şey olabilir. ‘Biz’in ‘ötekiler’e

(başkalarına) karşı sorumlulukları olduğunu söyleyebilir ve sanki ‘biz’in ‘biz’ derken kim

olduğumuzu biliyormuşuz gibi davranabiliriz. Ancak, eğer tehlikede olan başka bir sosyallik

kavramı ve evrensel sorumluluklar için bir gelecek var ise, ‘biz’ kendini tanınmadığı,

tanıyamadığı yerde kendi sınırlarına karşı çıkmalıdır, işte o zaman, burada queer bir durum

olur. Ya da ben böyle umuyorum. Benim ‘queer’le kendi ilişkim farklılıklar arasında birliktelik

politikasını onaylamak anlamına gelir”.

Bu yönüyle bakıldığında, Butler’ın en başından beri dert edindiği mesele olan,

bazı yaşamların daha değerli bazı insanların daha kırılgan olduğu tespitinin queer ile

yan yana düşünebilmesinin imkânı açılmış olur.

69

 5. SONUÇ

Butler çok çeşitli düşünürlerden ve düşünce tarzlarından yararlanmış ve

öznelliğe dair fikirlere kendine özgü bir bakış açısı getirmiştir. Butler’a göre, özne

olma süreci ile iktidar tarafından tabi kılınma süreci eş zamanlı olarak işler. Bireyin

bulunduğu toplum içinde anlaşılabilirlik kazanması özne olması yoluyla gerçekleşir;

anlaşılabilirlik ise iktidara tabi olmasıyla ilişkilidir. Bu anlamda, Butler için tabiiyet

kavramı hem iktidar tarafından tabi kılınma sürecini hem de özne olma sürecini ifade

eder. Bu noktada, Butler iktidarı baskı ya da biçimlendirme yoluyla bireyi tabi kılan

ve özneleştiren bir mefhum olarak ele almaz; iktidara tabi olmanın psişik boyutuna

dikkat çeker. İktidarın etkileri öznenin özkimliğini kuran psişik bir biçim kazanır.

Tabi kılınmaya bağlılık, iktidarın psişik yapıyı etkileyecek şekilde işlemesi ile

mümkün kılınmakta; çünkü özne, varolma koşulunu bu bağlılıkta bulmaktadır. Bu

sebeple içsel olan psişe ile dışsal olan iktidar iç içe geçmiştir.

Bunların birbirinden ayırt edilmesinin zor olmasına benzer şekilde; iktidar ile

özne arasında açıklanan ilişkide de hangisi birbirinin nedeni ya da sonucudur gibi bir

soru karşılıksız kalır. İktidar ile özne arasındaki ilişkide, iktidara yön veren ve

iktidarın uygulayıcısı bir özneden bahsedilebilineceği de anlaşılır. Bu yönüyle,

Butler’ın anlayışında söylemler ve pratiklerle özneyi şekillendiren, öznenin içine

nüfuz eden bir iktidarın yanı sıra bu yapıların özne tarafından benimsenmesi,

uygulanması, değiştirilmesi gibi imkânlara sahip olan bir özne vardır. Bu yönüyle,

özne ve iktidar döngüsel bir ilişki içindedir.

Bu ilişki, Butler tarafından, bireyin normun dışına çıktığında özgürleşen halini

fark ettiği; ancak toplumun kurallarının dışına çıktığı için kendisini suçlu hissetmeye

ve cezalandırmaya dair bir eğilim geliştirdiği üzerinden değerlendirilir. Bu noktada,

Butler’ın özne ve tabiiyet ilişkisinde özneye musallat olan ve özneyi kuran bir biçim

olarak düşündüğü melankolik durum, öznenin başkaya yönlendirebileceği suçlamayı

kendisine yöneltmesiyle ‘ben’in oluşumuna etkide bulunur. Bunun izini Hegel,

Nietzsche ve Freud’da süren Butler ‘ben’in toplumsal yaşam içinde kendisini hor

gören bir varlığa dönüşmesinin temelinde tanınma/kabul görmenın ve kabul

70

görmenin etkisinin olduğunu düşünür. Bu noktada, tanınma/kabul görmesını

sağlayan normlara uygun yaşamayan bir birey yaşamını ve ontolojik koşullarını

sorgulamaya başlar. Burada, birey aslında ontolojik olarak ele alınamayacak bir

durumu kendi varlığının değişmez, sabit bir özü olarak kabul etmekte; böylece kendi

varlığını istikrarlı bir yapıya kavuşturmaya çalışmaktadır. Bu noktada, Hegel’in

tanınma/kabul görme anlayışını Foucault’nun hakikatin oluşturulmasına dair fikirleri

ile birlikte ele alan Butler, öz ya da hakikat gibi kavramları söylemi daha etkili

kılmak adına inşa edilmiş kategoriler olarak değerlendirir. Hakikat, doğru, gerçek

diyerek kavradığımız ve ontolojik bir anlam yüklediğimiz bilgiler dünyayı nasıl

tasavvur ettiğimizi, yaşamla ve kendi kendimizle nasıl ilişkiler kurduğumuzu, en

nihayetinde bizi şekillendiren normlarla kendi varoluşumuzu nasıl

anlamlandırdığımızı belirleyen bir etkiye sahip olur.

Varoluşumuzun dışında kalması gerekliliği üzerinden kavradığımız, sevilen

ama kaybedilen ya da hiç sahip olunamayan bir nesnenin sevilme imkânından

dışlanması, ona duyulan bağlılığın inkâr edilmesi; o nesnenin yaşanamayan bir arzu,

hüzünlenilemeyen bir kayıp olarak içselleştirilme ile ‘ben’e katılmasına sebep

olmaktadır. Bu anlamda Butler’ın bireyin tanınma/kabul görme arzusu ve

iktidara/topluma bağlılığının yanı sıra melankoliyi de öznelliği kuran etkenler olarak

ele aldığını söyleyebiliriz.

Ontolojik olandan etik alana kaydığımızda ise, Butler’ın araştırdığı öznelliğin

bir başkayla ‘dışta bırakılmış’ olanla ilişkisini şiddetten uzak durarak nasıl

kurabileceğidir. Bu anlamda, etik olana politik olan dahil olmuş olur. Etik ve politik

bir kavrayış olarak kırılganlığın üzerinde duran Butler, bizi varoluşu birbirine bağlı

toplumsallıklar olarak düşünmeye davet eder. Herkesin ortak bir kırılganlığı

paylaşıyor olması sebebiyle, başkanın kırılganlığını dert edinip, başkaya karşı

hissedilecek sorumluluğun üzerinde durur. Bununla birlikte, yine de müşterek bir

kırılganlığın kavranması iktidar ilişkilerinden bağımsız düşünülemez; çünkü birey,

bir başkanın acısına dair hissettiği kederde de normların etkilerinden tamamen

kurtulmuş değildir. Bu yönüyle, kanımca Butler’ın düşüncesinde, başkanın

kırılganlığına dair hassasiyetimiz, ona karşı sorumluluk duyup duymamaya dair

seçim şansımızı ortadan kaldırmaz. Başkanın yaralanabilirliğine, hayatını

kaybedebilirliğine dair bir hassasiyet geliştirmek, Butler’ın görmeyi arzuladığı bir

durumdur; çünkü farklılıklar arasındaki birlikteliği bu hassasiyet üzerinden kurmayı

71

önerir ve farklılıkların bir aradalığı için kimliğin tuzağına düşmeye direnen bir

öznelliğin imkânını arar.

Kimlik kategorilerine göre ilişkiler kurmaya direnmek önemlidir, çünkü kimlik

kategorileri hiçbir zaman salt betimleyici olarak ortaya çıkmazlar; aksine normatif

olanı kuran bir işlev görürler. Bu sebeple, kimliğin dışında kalanlar tutarsız ve

anormal varlıklar olarak kabul edilmektedirler. Bu anlamda, karşı karşıya kalınan

durum, tanınma/kabul görme koşullarının kimin özne olarak kabul edileceğini

belirlemesidir. Daha genel anlamda, Butler, kimi yaşamların yasının tutulabilir

olduğu, başkanın yasının tutulmaması gerektiği, hangi öznenin yaşanabilir bir yaşam

ve yası tutulabilir bir ölüm yaşadığına karar veren dışlayıcı kavrayışların kimin

normatif olarak insan sayıldığını belirleyen bir etkiye sahip olduğunu düşünmektedir.

Bu noktada anlaşılmayan, değerli görülmeyen, yaşamı yaşamdan sayılmayan,

ölümlerinin anlamı olmayan yası tutulamayan özneler oluşur229. Bu pozisyondaki

öznelerle ilgili Butler’ın kastettiği, ölümün kayda geçmeyecek olması ya da ölüm

sonucunda kimsenin üzülmeyecek olması durumu değildir. Kastettiği, bu öznelerin

sosyal ve ekonomik destekten, sağlık ve eğitim haklarından, politik failliğin

koşullarından dışlanmış olmalarıdır.

Butler, bu dışlanmış olma halinin yarattığı tehlikelere ve normun şiddet içeren

taraflarıyla sürekli karşı karşıya kalmanın yaşamı zorlaştıran haline dair uyarılarda

bulunmaktadır. Ancak, yine de “yabancılaşma, beni bir başka taraftan yıpratacak/yok

edecek olan normların sağladığı anlaşılırlık hissinden iyidir230” demekte ve bireyin

kimliği, normu değiştirip dönüştürme ihtiyacına dikkat çekmektedir. Bu yönüyle,

Butler, kırılganlığın eşitsiz dağılımı üzerinden, Antigone’nin iddiasını günümüzde

düşündüğünde Antigone’yi bir savaş eleştimeni olarak görür. Antigone; göçmenleri,

kağıtsızları (the sans-papiers), sağlık sigortasından yoksun olanları, global

ekonomiden farklı şekillerde etkilenenleri, yoksulları, dini azınlıkları, fiziksel engelli

olanları kapsayacak şekilde kırılgan hayatları için iktidarın keyfi ve sert baskısına

229 Böylece demokrasi, etik, eşitlik, özgürlük gibi kavramların hepsi içinden çıkılması zor bir alana

kapatılmış olur. Çünkü, kabul görmeyi/ tanınma/kabul görmeyı isteyen ve bu sebeple birtakım

normlara uygun olma amacı güden sadece özne değildir; toplumda egemen durumda olan söylemin/

hegemonya sahibinin anlaşılır olma arzusu vardır. O yüzdendir ki, savaşlar söz konusu olduğunda

“insancıl savaşlar”a, “insan sermayesi”ne, “insancıl müdahale”ye dair söylemlere başvurulduğunu

görürüz.
230 Butler, 2004,3.

72

karşı çıkan bir savaş eleştirmenidir231. Her ne kadar bu eleştirme hali, şiddete maruz

kalma riskini beraberinde getiriyor olsa da ‘yaşanamaz’ ve ‘tanınma/kabul görmez’

olan yaşamların ‘yaşanabilir’ ve ‘tanınabilir’ hale gelmesini mümkün kılacak şeydir.

‘Tanınma/kabul görmez’ hale gelmekten çekinerek reddettiğimiz bir bilginin

ya da arzunun açığa çıkmasına izin vermek bireyin kendisi için atacağı önemli bir ilk

adım olabilir. Örneğin, Laurence Anyways adlı filmde Laurence otuz yaşında

öğretmenlik yapan bir biriyken, aslında erkek bedenine hapsolduğunu ve hayatına bu

şekilde devam etmek istemediğini açığa çıkartmak ister. Bir gün okula trans

kimliğini ortaya dökerek gider ve öğretmen arkadaşının “bu bir isyan mı?” sorusuna,

“bu bir devrim!” diyerek cevap verir. Sonrasında işini kaybeder, ailesiyle sorunlar

yaşar; ancak eski, kabul gören haline dönmeye kalkmaz. Butler, sonrasında kabul

edilmeye, tanınma/kabul görmeya dair verilmesi gereken mücadelelere karşı bizi

uyarmakla birlikte, yine de kendiliği ortaya çıkartmaya çağırır. Bu kendilik sabit

değildir, başkalarıyla ilişkilerle dönüşecektir; yani Butler’da değişime açık bir

öznellik vurgusu vardır.

Adam Philips, Butler üzerine yazdığı bir yazıda, bu durumu bir adım daha

ileriye taşıyarak, Butler’ın bizi kendilik versiyonlarımızı çoğaltmaya davet ettiğini

iddia eder 232 . Bana kalırsa Philips’in bu iddiası çok yerinde olmakla birlikte,

Butler’ın politikaya dair fikirleriyle de örtüşmektedir. ‘Yaşanamaz’ ve

‘tanınma/kabul görmez’ olanın ayrımcı bir ilişkiyi kuruyor ve haksızlığın kaynağı

haline geliyor olmasının yanı sıra ‘yaşanamaz’ olanın öznelliği kuran ve melankoliye

sebep olan etkisinin üstesinden gelmek için kendimize yüklediğimiz anlamın sınırları

da genişletilmelidir. Politika anlamında kimliğin sabitlenemezliğine benzer şekilde

ne olduğumuza ve ne yapabileceğimize dair sabit öngörülerde bulunmamak ve

kendimizdeki değişime açık olmak sadece çokluklar üzerinden değil, öznellik

üzerinden de kurulması arzulanan bir ilişki halidir.

Laurence örneği üzerinden, Butler’ın fikirlerinin izini sürebileceğimiz başka

bir durum ise, Laurence karakterinin toplum tarafından kabul edilen, herhangi bir

destekten ya da haktan mahrum olmayan, ‘yaşamı yaşamdan sayılan’ biri iken,

bunun dışına bilerek ve isteyerek çıkmasıdır. Laurence en başından itibaren

231“Antigone’s Claim. A Conversation with Judith Butler”

https://www.academia.edu/217727/Antigone_s_claim._A_conversation_with_Judith_Butler

[25.11.2016]
232 Butler, 2005b, 148.

73

dışlanmış bir hayat yaşıyor olsaydı nasıl olurdu? Daha geniş anlamda, “…adil

yargılanmaya erişimleri olmaksızın hapiste yatanlar; savaş bölgelerinde ve işgal

altında, güvenlik veya çıkış imkânı olmaksızın şiddete ve yıkıma maruz halde

yaşayanlar; zorunlu göçe tabi tutularak sınır bölgelerde, sınırların açılmasını,

yiyeceklerin ulaşmasını ve yasallaştırılmış bir hayat yaşamayı bekleyerek

yaşayanlar 233 ” içinde bulundukları durumdan nasıl kurtulacaklardır? Bir savaş

eleştirmeni olarak Antigone, bu pozisyondaki insanların içinden ya da arasından nasıl

çıkacaktır? Bu soruya Butler’ın düşüncelerinden yola çıkarak şu şekilde cevap

vermenin uygun olduğunu düşünüyorum: Kırılganlığın görünürlülüğü ayrımcı

normlardan bağımsız değildir, bu sebeple kendi yaşamına dair bir inkârı ortaya

dökmek, kırılganlığın dağılımına göre farklı sonuçlara yol açabilir. Ancak, bu farklı

sonuçlar her daim öngörülemez. Direniş imkânının ortaya çıkması, tam olarak tabi

olma ile ilişkili olduğundan dolayı, varoluşsal kırılganlığı normlar sebebiyle daha can

yakıcı şekilde yaşayanlar bu kırılganlığı farklı haller üzerinden dönüştürebilirler. Bu

yönüyle, başkanın karşısındaki kırılganlık, yaşanabilir hayatın koşullarını yaratmak

için bir zemindir. Başkaları olmaksızın, yaşanabilir hayattan öte hayatın kendisi dahi

düşünülemez olduğundan; bu hayatın içinde başkalarıyla kurduğum ilişkide ‘ben’i

yitirmemem esas olandır. Bununla birlikte, öznellik ‘ben’i yitirmemenin yanı sıra,

kendindeki değişimin kabul görmesini ister; çünkü Butler’ın baktığı yerden, öznelliği

ortaya koyabilmenin koşulu, var olma talebinin tanınmasıdır. Tanınma/kabul görme

için direniş, korkusuzca bağırmak ve karşı çıkmak üzerinden gerçekleşebileceği gibi

sessiz kalarak da oluşabilir. Kamusal söylemde sessiz kalması beklenenlerin sadece o

an orada toplanmış bir halde bulunmaları bile kimin konuşabildiğini belirleyen

sınırları kırmaya yetebilir. Göç etmek zorunda bırakılanlar, biraraya toplandıklarında

‘halk dendiğinde akla gelen ya da gelmesi gereken resimler arasında kayda

geçerler234.” Çoğulluklar arasında bedenlere ait olan temel hakları vurgularlar, aynı

zamanda halk denildiğinde anlaşılan yapının değişmesinde rol oynarlar. Bu yanıyla,

eylem, performatif bir hal aldığı ölçüde, gerçekleştirmeyi istediği hedefe yaklaşabilir.

Performatif eylem, normların tekrarını içerir; ancak normların yeniden

yorumlanması, değiştirilmesi, dönüştürülmesi, anlamının bozulması üzerinden

233 Kötü Bir Hayatta İyi Bir Hayat Sürmek Mümkün Müdür?

http://generoussoultidalwaveduvarblog.tumblr.com/post/148298140396/k%C3%B6t%C3%BC-bir-

hayatta-iyi-bir-hayat-s%C3%BCrmek-m%C3%BCmk%C3%BCn [23.12.2016]
234 “Trump Fşist Bir Hadisedir” http://medyascope.tv/2016/12/22/judith-butler-trump-fasist-bir-

hadisedir/ [24.12.2016]

74

farklılığı ortaya koyar. Ancak bu durum yeni bir politik alan için yeni bir kimlik

yaratmak anlamına gelmemektedir. Sınırları çizilmiş her kimlik kategorisinin bir

dışlama edimiyle üretildiğini düşünen Butler, dışlanma ve şiddete karşı kimliksiz bir

birlikteliği savunur. Kimliksiz birliktelikten, Butler’ın temsil politikalarını reddettiği

sonucunu çıkarmak yerine şunu düşünebiliriz: “Yapmamız gereken şey çağdaş

hukuki yapıların doğurduğu, doğallaştırdığı ve hareketsizleştirdiği kimlik

kategorilerinin bir eleştirisini bu kurulu çerçeve içinde geliştirmektir235”. Butler’ın

arzusu hiç kimsenin herhangi bir kimlik sebebiyle şiddete maruz kalmadığı, kamusal

alandan silinme korkusuyla yaşamadığı bir dünyanın mümkün olabilmesidir. Bunun

bir yöntemi olarak radikal demokratik bir dönüşümden bahseden Butler, haklarından

mahrum bırakılmış toplulukların yaşanabilir bir yaşam ve yası tutulabilir bir ölüm

yaşamasının imkanına dair, normların alanının genişletilmesini önerir. Örneğin,

feminizmin kadınlık kategorisine sıkıştırılması ile feminizmin sınırlayıcı bir politika

üretmesi, aynı zamanda, feminist politikaların demokratikleşmesine de katkı sunar.

Kadınlık kategorisinin sabitlenmesine karşı müdahale örneklerine rastlanır. Geçmiş

dönemlerde Türkiye’de “kadınlığın sonradan kazanılamayacağı” gibi bir söylem

üzerinden feminist bazı kadınlar transların feminist çalışmalara dahil olmasına karşı

çıkabilmekteydi. Ancak, bu düşüncedeki feministler ile translar arasındaki sıkıntılar,

radikal demokrasinin ileri sürdüğüne benzer şekilde, karşılıklı ilişkilerde düşünceleri

ve eylemleri değiştiren ve öne sürülen politikaların güçlenmesine imkân sağlayan bir

işlev görmüştür. Bu anlamda, radikal demokrasi fikri, insan değerlerinin ırksal,

dinsel ve tarihsel olarak sınırlanabilinir kavranmasının karşısında bunun

sınırlanamazlığını kabul eden ve somut, kapsayıcı bir kavrayışın yolunu arayan bir

yöntem olarak belirir.

Benzer şekilde, queer, sabit bir özden yola çıkan evrensel bir öznenin ve

değişmez bir kimliğin imkânsızlığını ortaya dökmeyi amaçlar. Buna örnek olarak ise,

Selin Berghan’ın çalışmasından yaralanabiliriz. Berghan, 1990’larda trans

aktivizminin cinsel yönelimi esas alarak kurulan cinsiyet kimliği politikalarını

eleştirerek ortaya çıktığını ve bir öz varsaymadan, kendi cinsel, entelektüel ve

kültürel pozisyonunu marjinal bulan herkesi queer politika etrafında birleştirdiğini

ifade eder236.

235 Butler, 2008, 48.
236 Selin Berghan, “Transfeminizm”, Cogito,65-66 (2011),145.

75

Bu yönüyle, radikal demokrasi ve queer politika, normların sürekli saptırılması

ve kimliğin baskıcı taraflarının açığa çıkarılmasını amaç edinir. Bu açıdan,

hegemonya ve temsil politikası olan radikal demokrasi ile kimlik politikası olmayan

hatta bunun alternatifi olan queer politikayı bir arada düşünebilme imkânı doğar. Biri

için verdiğimiz örnekte, bir diğerinin de izi görülür. Bu yönüyle, Butler’ın homojen

bir biçim veren, dışlayan ve sınırlayan kimlik ve normun tersyüz edilebilme imkânını

performatif eylemle ilişkisi üzerinden radikal demokrasi ve queer politikada

gördüğünü belirtebiliriz.

76

KAYNAKÇA

Ahmed, Sara, Duyguların Kültürel Politikası. çev. Sultan Komut. İstanbul: Sel

 Yayıncılık, 2015.

______. “Bu Öteki ve Başka Ötekiler”. Cogito. s. 58 (2009): 173-193.

Arık Hülya, Aslan Özlem, Ellialtı Tuğçe. “Kırılganlık, Muhtaçlık ve Halk

 Egemenliği Üzerine: Judith Butler ile Söyleşi”. Kültür ve Siyasette

 Feminist Yaklaşımlar. s. 21 (2013): 51-67.

Berghan, Selin. “Transfeminizm”. Cogito. s. 65-66 (2011):140-148.

Bumin, Tülin, Hegel. İstanbul: Yapı Kredi Yayınları, 2013.

Butler, Judith, Subjects of Desire: Hegelian Reflections in Twentieth Century France.

New York: Columbia University Press, 1987.

______.Bodies That Matter: On the Discursive Limits of ‘Sex’. New York:

 Routledge, 1993.

______. Excitable Speech- A Politics of The Performative. New York: Routledge,

 1997.

______. Undoing Gender. New York: Routledge, 2004.

______. Giving an Account of Oneself. New York: Fordham University Press,

 2005a.

______. İktidarın Psişik Yaşamı: Tabiiyet Üzerine Teoriler. çev. Fatma

 Tütüncü. İstanbul: Ayrıntı Yayınları, 2005b.

______. Gender Trouble: Feminism and the Subversion of Identity. New York:

 Routledge, 2006.

______. Yaşam ile Ölümün Akrabalığı- Antigone’nin İddiası. çev. Ahmet Ergenç.

 İstanbul: Kabalcı Yayınevi, 2007a.

______. Taklit ve Toplumsal Cinsiyete Karşı Durma. çev. Osman Akınhay.

 İstanbul: Agora Kitaplığı, 2007b.

______. Cinsiyet Belası. çev. Başak Ertür. İstanbul: Metis Yayınları, 2008.

______. Kırılgan Hayat- Yasın ve Şiddetin Gücü.çev. Başak Ertür. İstanbul: Metis

 Yayınları, 2013.

77

______. Bela Bedenler. çev. Cüneyt Çakırlar, Zeynep Talay. İstanbul: Pinhan

 Yayıncılık, 2014.

______. Savaş Tertipleri. çev. Şeyda Öztürk. İstanbul: Yapı Kredi Yayınları, 2015.

 ______. Benhabib, Cornell, Fraser. Çatışan Feminizmler. 1.bs. İstanbul: Metis

 Yayınları, 2008.

______. Laclau, Zizek. Olumsallık, Evrensellik, Hegemonya. İstanbul: Hil Yayın,

 2009.

______. “Toplumsal Cinsiyet Düzenlemeleri”. Cogito. s. 58 (2009):73-93.

______. “Kötü Bir Hayatta İyi Bir Hayat Sürmek Mümkün Müdür?”

 http://generoussoultidalwaveduvarblog.tumblr.com/post/148298140396/k

 %C3%B6t%C3%BC-bir-hayatta-iyi-bir-hayat-s%C3%BCrmek-m%C3%

 BCmk %C3%BCn [23.12.2016]

______.“Trump Faşist Bir Hadisedir”. http://medyascope.tv/2016/12/22/judithbutler

 -trump-fasist-bir-hadisedir/ [22.12.2016]

______. “Queer Yoldaşlığı ve Savaş Karşıtı Siyaset”. http://bianet.org/biamag/insan-

 haklari/125328-queer-yoldasligi-ve-savas-karsiti-siyaset [02.08. 2016]

Cenevre Sözleşmesi.

 https://www.icrc.org/eng/home/languages/turkish/filessozlesmeleri-

 protokolleri-conventions-protocols.pdf

Cristan Williams. “Judith Butler on Gender and the Trans Experience: “One should

 be free to determine the course of one’s gendered life”

 http://transadvocate.com/gender-performance-the-transadvocate-interviews-

 judith-butler_n_13652.htm [06.09.2016]

Demirtaş, Erdem, Ortadoğu’da Devlet ve İktidar. İstanbul: Metis Yayınları, 2014.

Diamantidis, Marinos. “ Vicdanı Düşünümselliğin Önüne Koymak: Levinas’ın

 İmkansız Görevi”. MonoKL. s. 8-9 (2010): 174- 192.

Eve Kosofsky, Sedgwick. “Tendencies”. Durham: Duke University Press. (1993):4

 (Aktaran: Jagose, Annamarie. “Queer Teori: Bir Giriş”. Ankara: NotaBene

 Yayınları, 2015).

Farneti, Pierpaolo Antonello. “Antigone’s Claim. A Coversation with Judith Butler”

 https://www.academia.edu/217727/Antigone_s_claim._A_conversatin_with_

 Judith_Butler

Foucault, Michel, Cinselliğin Tarihi. çev. Hülya Uğur Tanrıöver. İstanbul: Ayrıntı

 Yayınları, 2012.

______. Güvenlik, Toprak, Nüfus. çev. Ferhat Taylan. İstanbul: İstanbul Bilgi

 Üniversitesi Yayınları, 2013.

78

______.Bilginin Arkeolojisi. çev. Veli Urban. İstanbul: Ayrıntı Yayınları,

 2014a.

______. Özne ve İktidar. çev. Işık Ergüden, Osman Akınbay. İstanbul: Ayrıntı

 Yayınları, 2014b.

______. Hapishanenin Doğuşu. çev. Mehmet Ali Kılıçbay. Ankara: İmge Kitabevi

 Yayınları, 2015.

Freud, Sigmund, Uygarlığın Huzursuzluğu. çev. Haluk Barışcan. İstanbul: Metis

 Yayınları, 2011.

______. Haz İlkesinin Ötesinde- Ben ve İd. çev. Ali Babaoğlu. İstanbul:

 Metis Yayınları, 2014.

______. Yas ve Melankoli. çev. Aslı Emirsoy. İstanbul: Telos Yayıncılık, 2015.

Halberstam, Judith. Çuvallamanın Queer Sanatı. çev. İpek Tabur. İstanbul: Sel

Yayıncılık, 2013.

Georg Wilhelm Friedrich Hegel. Hukuk Felsefesinin Ana Hatları. çev. Cenap

 Karakaya. İstanbul: Sosyal Yayınlar, 1991.

______. Tinin Görüngübilimi. Çev. Aziz Yardımlı. İstanbul: İdea Yayınları, 2015.

Hofmeyr, Benda. “Etkinlikten Radikal Edilginliğe Doğru Levinas Felsefesinde Etik

 Eyleyicinin İzinin Sürülmesi”. MonoKL. s. 8-9 (2010): 101-121.

Meijer Costera Irene, Prins Baukje. “How bodies come to matter: An interview with

 Judith Butler”. Signs: Journal of Women in Culture and Society. s. 23

 (1998): 275-286.

Jagose, Annamarie, Queer Teori. çev. Ali Toprak. Ankara: NotaBene Yayınları,

 2015.

Kojeve, Alexandre, Hegel Felsefesine Giriş. çev. Selahattin Hilav. İstanbul:Yapı

 Kredi Yayınları, 2015.

Lacan, Jacques, Fallus’un Anlamı. çev. Saffet Murat Tura. İstanbul: Altıkırkbeş

 Yayın, 2015.

Laclau Ernesto, Evrensellik, Kimlik ve Özgürleşme. çev. Ertuğrul Başer. İstanbul:

 Birikim Yayınları, 2012.

Laclau, Ernesto, Mouffe, Chantal. Hegemonya ve Sosyalist Strateji: Radikal

 Demokratik Bir Politikaya Doğru. çev. Ahmet Kardam İstanbul: İletişim

 Yayınları, 2015.

Levinas, Emmanuel. Sonsuza Tanıklık. ed. Zaynep Direk, Erdem Gökyaran.

 İstanbul: Metis Yayınları, 2010.

Lingis, Alphonso. “Duyarlık ve Etik Duyarlık: Levinas’ın Argümanlarının Eleştirel

 Bir Analizi”. MonoKL. s. 8-9 (2010): 303-316.

79

Lorey, Isabell. Kırılganların Yönetimi. çev. Nurhayat Köklü. İstanbul: Otonom

 Yayıncılık, 2016.

Lynne Segal, Osborne Peter. “Extracts from Gender as Performance: An Interview

 with Judith Butler”. Radical Philosophy. s. 67 (1993).

Marcus McCann. “Whose lives matter? An interview with Judith Butler”

 http://www.dailyxtra.com/canada/news-and-ideas/news/whose-lives-matter

 interview-with-judith-butler-51930 [20.10.2016]

McRuer Robert. Eleştirel Yatırımlar: AIDS, Christopher Reeve ve Queer Sakatlık

 Çalışmaları. Queer Tahayyül. ed. Sibel Yardımcı, Özlem Güçlü. İstanbul: Sel

 Yayıncılık, 2013.

Newman, Paul. “Occupy ve Özerk Siyasi Yaşam”. Radikal Demokrasi- Kitlenin

 Biyopolitikası, Halkın Hegemonyası. Ed. Alexander Kioupkiolis, Giorgos

 Katsambekis. İstanbul: Koç Üniversitesi Yayınları, 2016.

Nietzsche, Friedrich, Ahlakın Soykütüğü Üstüne. çev. Ahmet İnam. İstanbul: Say

 Yayınları, 2013.

Platon, Timaios. çev. Furkan Akderin. İstanbul: Say Yayınları, 2015.

Preciado, Beatriz. “Queer Çokluklar: ‘Anormal’lerin Politikası için Notlar”. Queer

 Tahayyül. ed. Sibel Yardımcı, Özlem Güçlü. İstanbul: Sel Yayıncılık, 2013.

Read, Jason, “‘Arzu İnsanın Özüdür’ Bireylik Ötesinin Filozofları Olarak Spinoza

 ve Hegel”. Marx’tan Spinoza’ya Spinoza’dan Marx’a Güncel

 Müdahaleler. Ed. Eylem Canaslan, Cemal Bali Akal. Ankara: Dost

 Kitabevi, 2013: 84-104.

Ricoeur, Paul. Freud ve Felsefe. çev. Necmiye Alpay. İstanbul: Metis Yayınları,

 2007.

Spinoza, Ethica. çev. Çiğdem Dürüşken. İstanbul: Kabalcı Yayınevi, 2012.

Spivak, Gayatri, Chakravorty. Madun Konuşabilir Mi?. çev. Dilek Hattaoğlu,

 Gökçen Ertuğrul, Emre Koyuncu. Ankara: Dipnot Yayınları, 2016.

Sophokles, Antigone. çev. Ari Çokona. İstanbul: İş Bankası Kültür Yayınları, 2014.

Stauffer, Jill. “Adalet Ne Kadar Ağırdır? Levinas ve İnsan Haklarının Olanaklılığı”.

MonoKL, s. 8-9, 2010: 450- 465.

Thomas Dumm. “Giving Away Giving Over: A conversation with Judith Butler”

 The Massachusetts Review. s. 1-2 (2008): 95-105.

Yardımcı, Sibel, Güçlü, Özlem. “Giriş: Queer Tahayyül” Queer Tahayyül. ed. Sibel

 Yardımcı, Özlem Güçlü. İstanbul: Sel Yayıncılık, 2013.

Warner, Michael. “Queer Gezegen Korkusu: Queer Politika ve Toplumsal Teori’ye

80

 Giriş”. Queer Tahayyül. ed. Sibel Yardımcı, Özlem Güçlü. İstanbul: Sel

 Yayıncılık, 2013.

Wittig, Monique. Straight Düşünce. çev. Leman Sevda Dericioğlu, Pınar Büyüktaş.

 İstanbul: Sel Yayıncılık, 2012.

Wright, Elizabeth. Lacan ve Postfeminizm. çev. Ebru Kılıç. İstanbul: Everest

 Yayınları, 2002.

81

ÖZ GEÇMİŞ

Damla Uçak 1988 Rize doğumludur. Lise öğrenimini 2006 yılında Rize

Anadolu Lisesi'nde tamamlamıştır. 2007-2012 yılları arasında Anadolu Üniversitesi

İktisat Bölümü'nde lisans eğitimini bitirmiştir. 2013 yılından beri Yıldız Teknik

Üniversitesi Felsefe Bölümü'nde yüksek lisans öğrencisidir.

