

Georges Bataille

*Edebiyat ve
Kötülük*

Fransızcadan çeviren: Ayşegül Sönmezay

Sanat ve Kuram
Ayrıntı Yayınları

Sanat ve Kuram Dizisi

.....

Ayrıntı Yayınları

Fransız yazar. 1897'de Billom'da doğdu, 1962'de Orléans'da öldü.

Genç yaşta gizemcilığe eğilim gösterdi; Hegel, Nietzsche ve Heidegger'den etkilendi ve kısa bir süre gerçeküstücülüğe yöneldi. Documents (1928), Acéphale (1937), Critique (1936) adlı dergileri çıkardı; "Collège de sociologie"nin çalışmalannı yönetti (1937-1939). Sanat ve edebiyat (*Lascaux, ou la Naissance de l'art* [Lascaux ya da Sanatın Doğuşu], 1955; *Edebiyat ve Kötülük* [la Littérature et le mal], 1957) ile bunların toplum ve sanatçıyla olan ilişkileri üstüne düşünceleri onu şu sonuca götürdü: Sanatçı aslında bir çilekeştir, fakat ters yönde işleyen bu çile, insanı bütün nimetlerden el çekmeye değil, tam tersine bütün yasakları, özellikle de iki büyük yasağı, yani şehvet ve ölümü aşmaya götürür.

Bu yasaklardan birincisi olan şehveti şu kitaplarında ele aldı: *Gözün Öyküsü* (l'Histoire del'œil/Çev.: Reşit İmrahor, Mitoş Yay., 1995), 1928; *Anus solaire* (Güneş Anüs), 1931; *Madame Edwarda*, 1941; *l'Abbé C.* (C. Manastır), 1950; *Göğün Mavisı* (le Bleu du ciel/Çev.: Reşit İmrahor, Mitoş Yay., 1995), 1957; *Erotizm* (l'Érotisme/Çev.: Mehmet Mukadder Yakupoğlu, Onur Yay., 1993), 1957. Ölümü incelediği kitabı ise *Les larmes d'Éros* (Eros'un Gözyaşları), 1961.

Bu sanat anlayışında, zevk ile "katlanılmaz"ın birleştiği her an, bir iç deneyimin varabileceği son ve tek noktadır; bu alandaki kitapları da şunlardır: *İç Deney* (l'Expérience intérieure/Çev.: Mehmet Mukadder Yakupoğlu, Yapı Kredi Yay., 1995), 1943; *la Part maudite* (Lanetli Yan), 1949.

Bataille'in, dilin sınırları ve bu sınırları aşmanın imkânsızlığıyla ilgilenen yazarlar üstünde, özellikle de Jacques Derrida, Michel Foucault ve Roland Barthes gibi çağdaş Fransız yazarları üstünde önemli etkileri oldu. Tüm eserleri, 1972'de Foucault'un da desteğiyle basıldı.

Bataille, gerçeküstücülüğe ilişkin ilginç konumunu ortaya koyarken, André Breton ve Jean-Paul Sartre gibi bu akımın öncü isimleriyle sıkı polemiklere girişti. Toplum bilim ve antropolojiye duyduğu ilginin bir sonucu olarak ünlü Fransız bilim adamı Marcel Mauss'un etkisiyle "yasak ve yasakların ihlali" üstünde yaptığı çalışmalar *Erotizm* konusundaki düşüncelerinin belginleşmesini sağladı.

Bataille, siyasal kimliğiyle de ön saflarda yer aldı; 1935 yılında Halk Cephesi döneminde devrimci aydınlarla oluşan bir "Karşı Saldırı" grubu oluşturdu. Grupta dönemin ünlü yazarları André Breton, Paul Eluard, Maurice Heine, Pierre Klossowski, Benjamin Péret de yer alıyordu. Faşistlerin Nietzsche'yi yanlış yorumladıklarını ve bozduklarını ortaya koydu. Bütün çalışmalarında psikanaliz ve diyalektik materyalizmin yöntemlerinden yararlandı.

Georges Bataille

Edebiyat ve Kötülük

.....
**Emily Bröntë, Baudelaire, Michelet,
Blake,, Sade, Proust, Kafka, Genet**

Ayrıntı: 177

Sanat ve kuram dizisi: 12

Edebiyat ve Kötülük
Georges Bataille

Fransızcadan çeviren
Ayşegül Sönmezay

Yayıma hazırlayan
Necmettin Sevil

Kitabın özgün adı
La littérature et le mal

Çeviride kullanılan metinler
La littérature et le mal
Éditions Gallimard/1995

Literature and evil
Marion Boyars/1993
Çev.: *Alastair Hamilton*

© Editions Gallimard 1970 & Onk Ajans

Bu kitabın tüm yayım hakları
Ayrıntı Yayınları'na aittir

Kapak ilüstrasyonu
Sevinç Altan

Kapak düzeni
Defne Kaya

Düzeltili
Ayten Koçal

Baskı ve cilt
Sena Ofset (0 212) 613 38 46

Birinci basım 1997
İkinci basım 2004

ISBN 975-539-166-5

AYRINTI YAYINLARI

www.ayrintiyayinlari.com.tr & info@ayrintiyayinlari.com.tr

Dizdarıye Çeşmesi Sk. No.: 23/1 34400 Çemberlitaş-İst. Tel.: (0 212) 518 76 19 Faks: (0 212) 516 45 77

Edebiyat ve Kötülük

.....
Georges Bataille

İçindekiler

— ÖNSÖZ..... 11

Emily Brontë

A. Erotizm, ölüme dek yaşamın onaylanmasıdır 15
B. Çocukluk, akıl ve Kötülük. 16
C. Emily Brontë ve kuralların ihlâli 20
D. Edebiyat, özgürlük ve gizemcilik tecrübesi 23
E. Kötülüğün anlamı 28

Baudelaire

- A. Kendini mahkûm etmeyen insan kendini sonuna kadar sevemez de 30
- B. Etkinliđi anlatan düzyası dünyası ve şiir dünyası. 35
- C. Şiir, bir bakıma daima şiirin karşıtıdır 40
- D. Baudelaire ve imkânsızlıđın heykeli 43
- E. "Kötülük Çiçekleri"nin tarihsel anlamı 46

Michelet

- A. Kurban etme 54
- B. Kara Büyü ve Kara Ayın 59
- C. İyilik, Kötülük, Michelet'nin "Deđer"i ve Hayatı 62

William Blake

- A. William Blake'in hayatı ve eserleri 65
- B. Şiirin egemenliđi. 68
- C. Jung'un psikanaliziyle yorumlanan Blake mitolojisi 70
- D. Kötülüđün üstüne yakılan ışık:
"Cennet ile Cehennem'in Evliliđi". 74
- E. Blake ve Fransız Devrimi 80

Sade

- A. Sade ve Bastille'in alınması 86
- B. Kendini yok etme isteđi 90
- C. Sade'in düşünceleri 91
- D. Sadık sayıklama 97
- E. Kudurganlıktan bilinç açıklıđına 100
- F. Sade'in kaderindeki şiirsellik 105

Proust

A. Marcel Proust'un hakikate, adalete olan aşkı ve sosyalizm anlayışı	107
B. Ahlâk kurallarının ihlaline dayanan ahlâk	111
C. Erotizmde suçluluk duygusuna dayanan haz	113
D. Adalet, hakikat ve tutku.	117

Kafka

A. Kafka yakılmalı mı?	120
B. Kafka, Vaat Edilen Toprak ve devrimci toplum	121
C. Kafka'daki mükemmel çocuksuluk	123
D. Çocukluk halini sürdürüyor.	125
E. Franz Kafka'nın neşeli dünyası	130
F. Çocukluğun mutlu coşkusu, ölümün egemen özgürlüğündedir.	133
G. Komünistlerin düşmanca tutumuna dair	135
H. Kafka da aynı fikirde	136

Genet

A. Genet ve Sartre'in incelemesi	137
B. Kayıtsız şartsız Kötülüğe adanmışlık	141
C. Kötülüğün egemenliği ve azizliği	142
D. İhanete ve en iğrenç Kötülüğe doğru.	147
E. Sınırsız ihlâlin açmazı	151
F. İletişimin imkânsızlığı	154
G. Genet'nin başarısızlığı	159
H. Verimsiz tüketim ve feodal toplum	161
I. Özgürlük ve Kötülük	163
İ. Doğal iletişim, "var olan" her şeyin geçirimsizliği ve egemenlik	164
J. İhanete uğrayan egemenlik.	167

— NOTLAR	171
--------------------	-----

Önsöz

Benim bağılı olduğum kuşak, doğrusu oldukça fırtınalı bir dönemde yaşadı.

Edebiyat dünyasına gözlerimizi açtığımızda, ortalık gerçeküstücülüğün çalkantısıyla¹ sarsılıyordu. Birinci Dünya Savaşı' nı izleyen yıllarda taşkın bir duygu egemendi ortama. Edebiyat da, kendine çizilen sınırlar içinde neredeyse boğulmak üzereydi. Adeta bir devrimin tohumlarını barındırıyordu içinde.

Okuyacağınız incelemeyi gerçekleştiren insanın, şu anda olgunluk çağını sürmekte olduğunu hatırlatmak isterim; bu yüzden de, belli bir tutarlılık arayışı içinde...

Ama bu incelemenin köklerinin kendi gençliğinin kargaşasından beslendiğini ve o ortamın sessiz sedasız bir yankısı olduğunu da...

Anlamli saydigim baska bir sey daha var: Bu incelemelerin bir bolumu (en azindan ilk versiyonlari), ciddiyetiyle nam salmus Critique dergisinde yayimlandi.

Şunu da belirtmeliyim; bunlardan bazilarini yeniden kaleme aldım; çünkü o dönemde, zihnimin ısrarlı çalkantısı¹ içinde, düşüncelerimi pek berrak bir biçimde ifade edememiş olduğumu gördüm. Doğrusu bu kitabın bütün anlamı da işte bu çalkantı. Ama artık berrak² bir bilince ulaşmanın zamanı geldi.

Zamanı geldi artık... Hatta belki de zaman³ kalmadı. En azından zaman daralıyor.

Bu çalışma, edebiyatın anlamını ortaya koymak için bugüne dek gösterdiğim çabanın ürünüdür... Edebiyat ya her şeyin özüdür ya da hiçbir şey. Edebiyatla ifadesini bulan Kötülük –Kötülüğün en sivri biçimi– bizler için, inanıyorum ki egemen bir değer taşıyor. Kötülük kavramı ahlâk yoksunluğunu öngörmediği gibi, tam tersine “yüksek ahlâk”ı şart koşar.

Edebiyat iletişimdir. İletişim ise hakkaniyeti gerektirir: Bu görüşün benimsediği katı ahlâkın çıkış noktası Kötülüğün benimsenmesine katkıda bulunmaktır ve bu katılım, yoğun iletişimi yaratır.

Edebiyat masum değildir; edebiyat suçludur ve suçlu olduğunu artık kabul etmelidir. Belli haklara sahip olan tek şey eylemdir. Bu kitapta da, bir sayfadan öbürüne gözler önüne sermek istediğim gibi edebiyat, en nihayetinde kavuşulan çocukluğun ta kendisidir. Her şeyi çekip çeviren çocukluk bir hakikat barındırabilir mi?⁴ Eylemin gerekliliği karşısında, kendine hiçbir hak tanımayan Kafka'nın dürüstlüğü dayatır kendini. Genet'nin kitaplarından çıkarılacak ders ne olursa olsun, Sartre'in onu savunmaya kalkması kabul edilemez. Kısacası edebiyat suçlu olduğunu artık kabul etmelidir.⁵

* Bu kitapta *Les Chants de Maldoror*'üne bir incelemenin de yer almasını istiyordum. Kitabın bütünselliğini göz önüne alarak fazla gelebileceğini düşündüm. Poésies'ye yer vermek, tutumumu doğrulamak bakımından daha doğru olabilirdi. Lautréamont'un Poésies'si, "suçluluğunu kabul eden edebiyat"a iyi bir örnek değil midir? İnsanı şaşırtırlar ve benim bakış açımla yaklaşıldığında anlaşılabilirliği hiç de zor değildir.

Emily Brontë¹

Bütün kadınlar bir yana, Emily Brontë ayrıcalıklı bir lanetin kurbanı gibidir. Kısa hayatı boyunca aşırı mutsuzluklar yaşamadı. Ama ahlâki saflığı bozulmadığı için, Kötülük² uçurumundan köklü bir deneyim kazandı. Kötülük bilgisinin sonuna dek gitmeyi göze aldı, ancak bunu deneyenler içinde pek az insanın gösterebildiği kararlılığı, cesareti ve dürüstlüğü gösterdi.

Edebiyatın, imgelemin, düşün başarısıydı bu. Otuz yaşında sona eren hayatı onu, mümkün olanın uzağında tuttu daima. 1818'de doğdu ve Yorkshire presbyteryumunun dışına çıkamadı; taşrada, fundalıkların arasına sıkışıp kaldı; onu zorlu bir eğitimden geçiren İrlandalı papazların katılığı, doğanın sertliğinden ileri geliyordu

sanki; üstelik, ana kucağının sakinleştirici sıcaklığından da tümüyle yoksundu... Annesi çok genç yaşta ölmüştü; iki ablası da son derece katı insanlardı. Yoldan çıkmış erkek kardeşi mutsuzluğun romantizmi içinde tükenip gitti. Brontë kız kardeşlerden her üçünün de, bir yandan presbiteriyenlere özgü katılığın peşinden sürüklenirken bir yandan da edebi yaratımın insanı kızıştıran çalkantılarını yaşadıklarını biliyoruz. Kız kardeşler arasında günden güne artan yakınlığa karşılık Emily, ruhsal¹ yalnızlığını sürdürdü ve imgeleminin düşsel varlıkları işte bu yalnızlık ortamında gelişip biçimlendi. Kendi içine kapalıydı; iyiliği, hareketliliği ve fedakârlığıyla yumuşaklığın simgesi görüntüsü veriyordu. Bütün yaşamı bir tür sessizlik içinde geçti; dış dünyayla ilişkisinde bunu bozan tek şey edebiyattı. Bir akciğer hastalığına yakalandı ve kısa süre sonra öldü. Öldüğü günün sabahında yatağından kalktı ve her zamanki gibi kardeşlerine katıldı; hiçbir şey söylemedi; öğlenden hemen önceki dakikalarda, yatağına ulaşmadan son nefesini verdi. Doktora görünmek istememişti.

Ardında az sayıda şiir ve bütün zamanların en güzel edebiyat eserlerinden birini bıraktı: *Rüzgârlı Bayır*.^{*}

Aşk hikayeleri içinde belki de en güzeli, en şiddetlisi...

Çünkü, görüldüğü kadarıyla Emily Brontë'nin kaderinde iki önemli şey vardı: Güzel² bir kadın olduğu halde aşkı asla tanıyamadı; buna karşılık tutku alanında yüreğini daraltan bir bilgi zenginliğine sahipti: Bu bilgi, aşkı yalnızca aydınlığa değil, aynı zamanda şiddete ve ölüme de bağlıyordu –çünkü ölüm, hiç kuşkusuz, aşkın hakikatiydi. Aşkın da ölümün hakikati olması gibi.

* *Rüzgârlı Bayır*, çev. Naciye Öngül, MEB, 1946 (ilk çevirisi). Kitap 1946'dan beri pek çok defa yeniden çevrildi. (ç.n.)

A. EROTİZM, ÖLÜME DEK YAŞAMIN ONAYLANMASIDIR

Emily Brontë'den söz ederken öncelikli saydığım bir savı¹ sonuna dek irdelemem gerektiğini düşünüyorum.

Bence erotizm, ölüme dek yaşamın onaylanmasıdır. Cinsellik² ölümü kapsar; yeni gelenler yok olanların devamı oldukları ve onların yerine geçtikleri için değil yalnızca; üreyen canlının hayatını tehlikeye de attığı için. Üremek yok olmaktır ve en basit eşeysiz canlılar bile ürerken kendilerini yok ederler. Eğer ölüm, yaşama evresinden bozulma evresine doğru geçmekse aslında onlar ölmezler; onların daha önceki varlığı, üreme yoluyla bu biçimden kopar (çünkü birken iki olurlar).³ Bireysel ölüm, varlıktan arta kalan ve çoğalan yanın bir görünümüdür yalnızca. Eşeyli üreme yaşamın, eşeysiz üremeye kilitlenmiş olan ölümsüzlüğün görünümüdür ve en karmaşık görünümüdür yalnızca. Hem ölümsüzlüğün hem de bireysel ölümün bir görünümüdür o. Hiçbir hayvan, tamamlanmış hali ölüm olan bir harekete kendini bırakmadıkça eşeyli üremeyi gerçekleştiremez. Kaldı ki, cinsel boşalmanın ana ilkesi *benin* tek başınalığının olumsuzlanmasıdır; ben, kendi varlığına yalnızlığı unutturacak kadar kuşatılıp kucaklandıkça bitkin düşer, kendini aşar ve bütün bu yaşadıklarının sonunda kendinden geçer. Söz konusu olan ister saf erotizm (tutku -aşk) olsun ister vücutlardaki şehvet, varlığın yok oluşu ve ölüm belirginleştikçe yoğunluk artar. Ölümün kaçınılmaz bir zorunluluk halini alması erdemsizliği* yaratır. Soyut aşk acısı ise, birleştirdiği varlıkların ölümü onları birbirine yaklaştırıp etkiledikçe aşkın son hakikatinin simgesi halini alır.

Ölümlü varlıkların aşkı söz konusu olduğunda, yukarıda anlatılan durumu en iyi anlatan örnek *Rüzgârlı Bayır*'in kahramanları olan Catherine Earnshaw ile Heathcliff'in birlikteliğidir. Bugüne dek hiç kimse, Emily Brontë kadar kuvvetli bir dille anlatmadı bu hakikati. Bunun nedeni, Emily Brontë'nin bu hakikati benim bütün hantallığımla yaptığım gibi açık biçimde tasarlamış olması değil;

* Kitap boyunca, Fransızca "vice" sözcüğü, Türkçe'de daha uygun bir karşılık bulunamadığı için, *erdemsizlik* kelimesiyle karşılanmıştır. (ç.n.)

bir bakıma bunu *ölümcül* ve tanrısal bir şekilde hissetmesi ve ifade etmesidir.¹

B. ÇOCUKLUK, AKIL VE KÖTÜLÜK

Rüzgârlı Bayır'daki ölümcül coşku öylesine kuvvetli ki, bence, burada sorulan sorunun cevabını bulmadan ondan söz etmek olanaksız.

Ben, erdemsizliği (Erdemsizlik, yaygın bir bakış açısına göre, Kötülüğün anlamlı bir biçimi olarak kabul edildi ve hâlâ öyle kabul ediliyor) en saf aşkın acılarıyla karşılaştırdım.

Bu aykırı karşılaştırma, çözülmesi oldukça zor karışıklıklara yol açıyor. Elimden geldiğince bu karşılaştırmayı doğrulamaya çalışacağım.

Her ne kadar Catherine ve Heathcliff'in aşklarında cinsel hazlar bir kenara bırakılsa da, *Rüzgârlı Bayır* tutku alanında Kötülük sorununa değinmeden edemiyor. Sanki Kötülük, tutkuyu sergilemenin en kuvvetli yoluymuş gibi.

Erdemsizliğin sadık biçimlerini bir kenara bırakırsak, Emily Brontë'nin kitabına sinmiş olan Kötülük, belki de kendini en mükemmel biçimiyle gösterir.

Sonunda bir getirisi olan, maddi bir çıkar sağlayan bu eylemlerin, Kötülüğün ifade yolları olduğunu savunamayız elbette. Kuşkusuz bu yarar bencildir; ancak Kötülüğün kendisinden başka bir şey, örneğin bir avantaj² bekliyorsak, çıkarın ne önemi kalır ki? Oysa sadizm, bir yıkımı seyretmekten zevk almaktır ve yıkımların en acısı da insanoğlunun ölümüdür. Sadizm, Kötülüğün ta kendisidir: Maddi bir yarar sağlamak üzere öldürmenin hakiki bir Kötülük sayılabilmesi için katilin, beklediği yararın ötesinde öldürme eyleminin kendisinden de haz duyması gerekir.

İyilik ve Kötülük tablosunu daha iyi tasvir etmek için *Rüzgârlı Bayır*'daki temel duruma, Catherine ile Heathcliff'in aşklarının başladığı çocukluk dönemine dönmek istiyorum. Baş başa kalmış

iki çocuğun, hiçbir baskıya uğramaksızın, kendi aralarında hiçbir anlaşma yapmaksızın geniş fundalıkların el değmemişliğinde gezinerek yaşadıkları bir çocukluktur bu (Hemen belirtmek isterim, iki çocuk arasında tek anlaşma vardı: Şehvet oyunlarına girişmemek; ancak, bütün masumiyetine rağmen, bu iki çocuğun sarsılmaz aşkı başka bir düzlemde gerçekleşiyordu). Belki de bu aşk, geleneksel görgü ve toplum kurallarının değişikliğe uğratamadığı yabanıl bir çocukluğun özgürlüğünü inkâr etmenin reddine indirgenebilir. Bu yabanıl yaşamın (dünyanın dışında kalan yaşamın) koşulları son derece yalındır.¹ Emily Brontë işte bu koşulları duyarlılaştırır –bu koşullar şiirin, tasarlanmamış şiirin koşullarıdır ve çocuklar buraya kapanmayı reddederler. Toplum, özgürce oynanan saflık oyununun karşısına, çıkar hesabına dayanan akli koyar. Toplum kendini, bu oyunun süresini katlanılabilir ölçülerde tutmakla yükümlü sayar ve bu işlevine uygun biçimde konumlanır. İki çocuğu suç ortaklığı duygusuyla birbirine bağlayan çocukluğa özgü gelgeç ruhluluk egemen olsaydı, kuşkusuz toplum varlığını sürdüremezdi. Toplumsal baskının tek hedefi, bu iki yabancı çocuğun saf egemenlik talebinden vazgeçmeleri, yetişkinlerin teklif ettiği akıllıca anlaşmaya razı gelmeleridir; gerçekten de anlaşma akıllıca tasarlanmıştır ve toplu yaşamı üstün kılacak biçimde düzenlenmiştir.

Emily Brontë'nin eserinde, bu çelişki kuvvetli bir biçimde vurgulanır. Jacques Blondel'in de belirttiği gibi bu kitapta gözden kaçırılmaması gereken bir husus vardır: "Catherine ve Heathcliff'in duyguları daha çocukluk yaşlarında yerleşir".* Her ne kadar çocuklar, bir an için olsun yetişkinlerin dünyasını unutabilecek kadar güçlü olsalar da, onlar yetişkinler dünyasına adanmışlardır. Olanlar olur; Heathcliff'in varlığı anlaşılır ve Catherine ile fundalıklarında gezindikleri o muhteşem krallıktan kaçmak zorunda kalır. Catherine ise, kabalığı artık neredeyse kalıcı hale gelmişken çocukluğunun yabanılığını reddeder: Genç, zengin, duyarlı² ve kibar bir erkeğin cazibesine kapılarak kolay bir hayatın kollarına bırakır kendini. Gerçekte Catherine ile Edgar Linton'un evliliğinde bir belirsizlik,

* Jacques Blondel, *Emily Brontë, Expérience spirituelle et création poétique*, P.U.F., 1955, s. 406.³

bir anlaşmazlık vardır. Bu, gerçek bir güçsüzlük hali değildir. Linton ve Catherine'in yaşadıkları ve Wuthering Heights'ın yakınlarında bulunan Thrushcross Grange dünyası Emily Brontë'nin zihninde tam anlamıyla oturmuş bir dünya¹ değildir. Linton cömert bir insandır; çocukluğa özgü o doğal kibirden vazgeçmemiştir ama buna bir çekidüzen verme kaygısı da taşımaktadır. Egemenliği, içinde bulunduğu maddi koşulların ürünüdür; aklın yerleşik dünyasıyla² tam bir uyum içinde olduğu için bu koşullardan sonuna kadar yararlanmayı becerebilmektedir. Uzun bir yolculuktan zenginleşmiş olarak dönen Heathcliff, kendi yokluğunda olanları öğrenince yıkılır: Catherine, onunla birlikte bütün bedeni ve ruhuyla *ait olduğu*, çocukluğun o mutlak egemen krallığına ihanet etmiştir.

Kitabın öyküsünü kısaca özetlemeye çalışırken ılımlı ettiğim önerimli bir nokta var: Anlatıcı, Heathcliff'in ölçsüz şiddetini büyük bir sükûnet ve yalınlık içinde dile getirir...

Kitabın konusu, kendi yarattığı krallıktan kaderin sillesiyle kovulan, yitirilmiş krallığa kavuşma ateşiyle yanıp tutuşan ve hiçbir nedenle bu arzudan vazgeçmeyen bir lanetlinin isyanıdır.

Burada, yoğunluğuyla büyüleyen³ bir dizi olaya yer vermek istemiyorum. Yalnızca şu kadarını söylemekle yetineceğim: Hiçbir güç, bir an için bile olsa Heathcliff'in öfkesini dindiremez; ne yasalar, ne zor kullanma, ne ona acıma, ne de onunla anlaşmaya çalışma. Hatta ölüm bile onu durduramaz; kendine ait gördüğü ve hep elinin altında tuttuğu Catherine'in hastalanmasına ve nihayet ölmesine sebep olurken en küçük bir pişmanlık duymadığı gibi, tutkuyula izler bu ölümü.

Emily Brontë'nin hayal gücünden ve rüyalarından doğan isyanın ahlâki anlamı üstünde durmak istiyorum.

Bu isyan, Kötülüğün İyiliğe karşı isyanıdır.

Biçimsel olarak akılsızca bir isyandır:†

Heathcliff'in şeytanca iradesiyle⁴ vazgeçmeyi reddettiği çocukluk krallığının anlamı nedir? Bunun imkânsızlık ve ölümden başka bir anlamı olabilir mi?⁵ Aklın egemen olduğu, varlığını sürdürme isteğinin temellendirdiği bu gerçek dünyaya isyan etmenin iki ne-

deni olabilir. En yaygın olan ve günümüzde sıkça görülen isyanın nedeni, dünyanın akılcı özelliğiyle anlaşmazlığa düşmektir. Gerçek dünyanın temel ilkesi aslında akıl değil, geçmişin çocuksu davranışlarından¹ ya da şiddet gösterilerinden doğan keyfilikle bütünleşen akıldır. Bu tür bir isyan İyiliğin, şiddet içeren davranışları ya da nafile çabasıyla tanınan Kötülüğe karşı isyanıdır. Heathcliff, karşı çıktığı dünyayı yargılar: Onunla savaştığı için de onu İyilik olarak tanımlamaz. Büyük bir öfkeyle verdiği mücadele, bilinçli bir mücadeledir aynı zamanda: O, çılgınca savaştığı dünyanın İyiliği ve akli temsil ettiğini çok iyi bilir.² O, insanlıktan ve iyi davranışlardan nefret eder; çünkü her ikisi de onda şeytanca duygular yaratmaktadır. Heathcliff'in karakteri, anlatının –ve anlatının çekiciliğinin– dışında ele alındığında yapay, hatta basmakalıp bir karakter görünümündedir. Ama o, yazarın mantığının değil hayalinin bir ürünüdür. Edebi roman türünde, Heathcliff kadar gerçek ve yalın bir biçimde kendini ortaya koyan başka bir kişilik yoktur; onun kişiliği, temel bir hakikati somutlaştırır.³ İyilik dünyasına, yetişkinler dünyasına başkaldırmış ve mükemmel isyanıyla kendini Kötülüğe adanmış çocuğun hakikatini.

Bu öyle bir isyandır ki, Heathcliff hiçbir kuralı ihlâl etme zevkinden mahrum bırakmaz kendini. Catherine'in görünmesinin kendisine tutulduğunu anlayınca hemen onunla evlenir; amacı, Catherine'in kocasına elinden gelen her tür kötülüğü yapmaktır. Kadını kaçıır ve evlendikten kısa bir süre sonra onu aşağılamaya başlar; daha sonra gösterdiği özensizlikle onu umutsuzluğa sürükler. Jacques Blondel, Sade ve Emily Brontë'nin şu iki cümlesini karşılaştırmakta son derece haklıdır.* Sade, *Justine*'in cellatlarından birine şu sözleri söyler: “Yok etmek; ne haz verici bir eylem! İnsanın içini gıcıklayan daha hoş başka bir şey olamaz; kendini bu tanrısal alçaklığa bırakmaktan daha başdöndürücü ne olabilir ki?” Emily Brontë ise Heathcliff'e şunları söyler: “Yasaların bu kadar katı, zevklerin bu kadar narin olmadığı bir ülkede doğsaydım, keyifli bir akşam geçirmek için bu iki yaratığı canlı canlı kesip inceleme zevkini bahşederdim kendime.”

* a.g.y., s. 386.

Kötülüğe bu denli mükemmel biçimde¹ bağlı olan bir kişiliğin, ahlâklı² ve deneyimsiz bir genç kız tarafından yaratılması çelişki gibi görünebilir. İşte, Heathcliff kişiliğinin yaratılması en çok bu yüzden kafa karıştırıcıdır.

Catherine Earnshaw, tam anlamıyla bir ahlâk abidesidir. O kadar ahlâklıdır ki, çocukken sevdiği insandan kopamadığı için ölür. Kötü olduğunu için için bildiği halde, “*I am Heathcliff*” (Ben Heathcliff’im) gibi kararlı bir cümleyi söyleyecek kadar sevmektedir onu.

Böylelikle, doğal olarak tasarlanmış Kötülük, yalnızca kötü yürekli insanın değil, bir bakıma İyi’nin de rüyasıdır. Ölüm bu tuhaf rüyanın³ aranan, buyur edilen cezasıdır; ancak hiçbir şey bu rüyanın görülmesine engel olabilecek güçte değildir. Mutsuz Catherine Earnshaw’un başına gelen budur. Belli bir ölçüde Emily Brontë için de aynı şeyi söyleyebiliriz. Kitapta anlattıklarını yaşayan ve sonra da ölen Emily Brontë’nin kendini, bir bakıma Catherine Earnshaw ile özdeşleştirmediğini söylemek mümkün mü?

Rüzgârlı Bayır’da, Yunan tragedyelerinde rastlanan bir durumla karşı karşıya kalırız: Bu romanın konusu, yasanın trajik bir ihlali- dir. Tragedya yazarı yasakları benimser ve onların ihlal edilmesini anlatırdı; bununla birlikte tragedyanın bütün heyecanını, yasakları ihlal edenlere duyduğu yakınlık üstüne kurar ve işte bu heyecanı dökerdi ortaya. Her iki insan için de kefarete, yasaklara uymama tutumunun bir parçasıdır.⁴ Heathcliff, ölmeden önce ve ölürken tuhaf bir huzur duyar; ancak bu, ürkütücü ve acıklı bir huzurdur. Heathcliff’i seven Catherine ise, sadakat kurallarını, bedeniyle değilse bile ruhuyla ihlal ettiği için ölür. Catherine’in ölümü “hiç bitmeyecek bir acı”dır ve şiddetinin büyüklüğü nedeniyle Heathcliff de buna katlanır.

Aynı Yunan tragedyasında olduğu gibi, *Rüzgârlı Bayır*’daki kurallar da kendilerini ifşa etmezler; bununla birlikte yasak koydukları alan, insan hayatının dışında kalan bir alan değildir. Yasaklı olan alan trajik alandır ya da daha doğru bir deyişle⁵ kutsal alandır.

İnsanlığın bu alanı dışlamasının nedeni onu yüceltmektir. Yasak, ulaşılmasına engel olduğu her şeyi tanrısallaştırır. Kavuşmayı kefarete –ölüme– bağlı kılar, ancak yasak bir davet olduğu kadar bir engeldir de. *Rüzgârlı Bayır*'ın ana mesajı Yunan tragedyelerinde ve rilmek istenen mesajla –ve daha sonra gelen bütün dinleriyle– aynıdır; hesaplamalardan oluşan akıl dünyasının kaldıramayacağı tanrısal bir sarhoşluk hali hüküm sürer. Bu hal İyiliğin karşıtıdır. İyilik, en başta¹ ortak çıkar kaygısı üstüne kuruludur; bu kaygı ise, özünde, geleceğin hesaba katılmasını kapsar. “Çocuksu gelgeçliğe” çok benzeyen bu tanrısal sarhoşluk, bütünüyle şimdiki zamanda yer alır. Kötülüğün ortak tanımı doğrultusunda, çocukların eğitiminde şimdiki ana öncelik verilir. Yetişkinler, “olgunluk” haline ulaşması gerekenlere² çocukluğun kutsal krallığını yasaklarlar. Ne var ki, gelecek adına şimdiki anın kaçınılmaz olarak mahkûm edilmesi hayatın son sapmasıdır. Bu kolay ve bir o kadar da tehlikeli kavuşmayı yasaklamakla kalmayıp şimdiki an alanının (çocukluk krallığı) ele geçirilmesini, yani yasakların geçici olarak ihlal edilmesini gerektirir.³

Yasakların dokunulmazlığı arttıkça, onları geçici olarak ihlâl etmenin iinkânları da çoğalır. İhlâl etme –ve kefarete ödeme– davranışlarıyla karşımıza çıkan Emily Brontë ve Catherine Earnshaw, ahlâk alanından çok, yüksek ahlâk alanına aittirler. Bu yüksek ahlâk, ahlâki hiçe saymanın başlangıç noktasıdır ve *Rüzgârlı Bayır*'ın *birinci* anlamıdır. Jacques Blondel,* burada yapılan genel gösterime başvurmadan da bu ilişki hakkında doğru bir değerlendirme yapar: “Emily Brontë, kendini özgürleştirme becerisini... göstererek, ahlâki ve toplumsal her tür önyargıdan kurtulur. Böylelikle, rengârenk ışık huzmelerine benzeyen pek çok hayat serpilip gelişir; dramın temel uzlaşmaz çelişkileri göz önüne alındığında, bu renklerden her biri toplum ve ahlâk karşısında bütünsel bir özgürleşmeyi yansıtır. Hem hayatı bütünselliği içinde daha sıkı kucaklamak, hem de gerçeğin reddettiği şeyleri sanatsal yaratımda bulmak üzere dünyadan kopma isteğidir bu. Bu, varlığından kuşku duyulmayan sanalliklerin uyanışı, daha doğru bir deyişle ortaya sürülmesidir. Kuşku-

* a.g.y., s. 406.

suz bütün sanatçıların böylesi bir özgürleşmeye ihtiyaçları vardır; *ancak özgürleşme, ahlâki değerlerin çok derinlere işlemiş olduğu insanlarda daha yoğun hissedilebilir*”.* *Rüzgârlı Bayır’ın son anlamı da ahlâk kurallarının ihlaliyle yüksek ahlâk arasındaki bu sıkı uyum halidir. Başka bir bölümde,** Jacques Blondel yazarın din dünyasını özenle tasvir eder; genç Emily Brontë, coşkulu metodizmin izlerini taşıyan Protestan dünyada büyümüştür. Ahlâki gerginlik ve katılık, bir çember gibi bu dünyayı sarar. Ancak, Emily Brontë’nin tutumuyla tehlikeye giren katılık, Yunan tragedyasının temel aldığı katılıktan farklıdır. Tragedya, aklın kabul etmediği cinayet ve ensest gibi temel dini yasaklarla ilgilenir. Emily Brontë ise Ortodoksluk ile olan bağlarını koparmıştır; o, Hıristiyan yalınlığından ve saflığından uzaklaşmıştır, bununla birlikte ailesinin dini inançlarıyla kurduğu tüm köprüleri atmamıştır. Hıristiyanlık, akli temel alan İyiliğe sıkı sıkıya sadık kaldığı ölçüde... Heathcliff’in ihlal ettiği –ve, iradesine karşın Heathcliff’i sevdiği için Catherine Earnshaw’un onunla birlikte ihlal ettiği– kural, aklın kuralıdır. En azından belli bir kolektivitenin kuralıdır ve Hıristiyanlık bu kuralı ilkel din yasağı, kutsallık ve akıl üçlüsünün uzlaşmasına dayandırır.*** Kutsallığın temelini oluşturan Tanrı, Hıristiyanlık’ta, nedensiz şiddet davranışlarından arındırılmıştır; oysa çok eski zamanlarda tanrısal dünyanın temeli, nedensiz şiddete dayanıyordu. Gerçekte, eski tanrısal dünyada da bir kayma başlamıştı: İlkel yasaklar, öncelikle şiddeti dışlamaya yöneldiler¹ (uygulamada, akılla yasağın anlamları aynıdır; oysa, ilkel yasakla akıl arasında, hemen hemen hiçbir uyum yoktur). Hıristiyanlık’ta, Tanrı ile akıl arasında, her iki kavramın da ikianlamlı olmasından doğan sorunlar yaşanmıştır –ikianlamlılıktan beslenen huzursuzluk hali ve ondan uzaklaşma çabaları ortaya çıkmıştır; Janseniusçuluk bunun ilginç örneklerinden biridir. Emily Brontë’nin Hıristiyanlığın bu uzun karmaşasından kaynaklanan tavrında şu durum çarpıcı bir biçimde kendini gösterir: Brontë, dokunulmaz saydığı bir ahlâki sağlamlıktan yana olduğu için kut-*

* İtalikler bana ait.

** a.g.y., s. 109-118.

*** Hıristiyanlığın bazı uç uygulamalarında, akıl ve toplumsal uzlaşma bir araya gelerek suiistimallerin kaynağını oluşturmuştur.

sal şiddetin hayalini kurar; öyle ki, örgütlü toplumla yapılacak hiçbir uzlaşma, hiçbir anlaşma bu şiddeti yumuşatamaz.

Hareketliliğini saflıktan ve masumiyetten alan çocukluk krallığının yolu *kefaretin*¹ *dehşetinden* geçer.

Aşkın saflığı ise, kendi mahrem gerçekliğindedir; daha önce de belirttiğim gibi bu, aynı zamanda ölümün gerçekliğidir.

Tanrısal sarhoşluk *anı* ve ölüm, İyiliğin, akılcı hesaplara dayanan niyetlerine karşı koyarken birbirleriyle kaynaşırlar. Ne var ki, İyiliğin niyetlerine karşı koyan ölüm ve an, bir yandan sonuncu sondurlar diğer yandan da her tür hesaplamanın kaynağı. Ölüm, anın işaretidir ve an, an olarak kaldığı sürece, zamanın hesaplı arayışını reddeder. Yeni bireysel varlığın anı, yok olmuş varlıkların ölümü tarafından belirlenmiştir. Eğer onlar yok olmamış olsalardı yeniler için de yer açılmamış olurdu. Üreme ve ölüm, hayatın yeni ölümsüzünün koşullarını yaratırlar; onlar, hep yeni kalan anın koşullarını yaratırlar. İşte bu yüzden, yaşama coşkusunun bizde bıraktığı izlenim hep trajiktir; yine bu nedenle tragedya, coşkunun bir işaretidir.

Belki, romantizmin anlatmak² istediği de budur;* ancak en insancıl ifadesini, geç kalmış bir başyapıt sayılması gereken *Rüzgâr-lu Bayır*'da bulunduğunu belirtmeliyiz.

D. EDEBİYAT, ÖZGÜRLÜK VE GİZEMCİLİK TECRÜBESİ

Bu hareketin en dikkat çekici yanı, böylesi bir bilginin, Hıristiyanlık'ta –ya da eskiçağ inancında olduğu gibi–, daha sonra temelini oluşturacağı düzenli topluluğa hitap etmemesidir. O, yapayalnız ve kaybolmuş bireye seslenir ve ona verdiği her şeyi yalnızca o an içinde verir: Çünkü o, yalnızca *edebiyattır*. Yukarıda saydıklarımı gerçekleştirmenin tek yolu olan özgür ve inorganik edebiyattır. Edebiyat, çoktanrılı bilgeliğin bilgisinden ya da Kilise bilgisinden daha azını verir; onların verdiği bilgi, çoğu kez uzlaşmalarla (suiis-

* Jacques Blondel, Emily Brontë'nin romantizme, özellikle de Byron'a (onun kitaplarını okuduğunu tahmin etmektedir) borçlu olduğu nitelikleri tek tek ele alır.

timallerle) ve de akılla somutlanan toplumsal gerekliliği oluşturmaktan sorumludurlar. Oysa edebiyat, *bir düzen kurma düşünce-sinden tümüyle bağımsız kalarak* yasakların ihlal edilmesi –aksi takdirde kuralların sonu gelmezdi– oyununu açığa çıkarabilir. Edebiyat, ortaklaşa gereklilik oluşturma görevini üstlenemez. Edebiyatın, şu tür sonuçlar çıkarmaya hakkı yoktur: “Bu söylediğim sitenin yasalarına saygı göstermeyi gerektirir”; ya da Hıristiyanlığın dediği gibi: “Anlattıklarımın (İncil trajedisi) açtığı yol İyiliğin yoludur” (yani, aslında aklın yoludur). Edebiyat, aynı ahlâk kurallarının ihlal edilmesinde olduğu gibi, tehlikenin ta kendisidir.

Edebiyat, inorganik olduğu için hiçbir şeyden sorumlu değildir. Hiçbir şey ona dayanarak oluşmaz. O, her şeyi söyleyebilir.

Daha doğrusu, eğer edebiyat “ahlâki değerleri en derinlere yerleşmiş insanların” kendini ifade edişi olmasaydı (*otantik* olduğu ölçüde ve kendi bütünlüğü içinde) büyük bir tehlike yaratabilirdi. Edebiyatın en göze çarpıcı yanının çoğu kez isyan olmasının, otantik edebiyatın çabasının da, ancak ve ancak okuyucuyla iletişim kurma isteğiyle birlikte tasarlanabilmesinin bu noktada belirsizlik yarattığını söylemeliyiz. (Elbette, küçük bir para karşılığında çok sayıda insanı aldatmak üzere yazılmış kitap yığınlarından söz etmiyorum.)

Romantizmle birlikte dinin çöküşüne kilitlenen edebiyat (şöyle ki; pek önemli ve pek kaçınılmaz olmayan bir biçimde, dinin mi-rasçısı olduğunu iddia etme eğilimindedir), dinden çok gizemciliğin içeriğine yakın olmuştur ve gizemcilik onun neredeyse tümüyle toplum dışı kalan görünümünü oluşturmuştur. Zaten gizemcilikle hakikat¹ arasındaki ilişki, anlattığımdan çok daha yakındır. Gizemcilikten söz ederken, bu muğlak adla anılan düşünce akımlarını kastetmiyorum: Benim sözünü ettiğim gizemcilik, yalnızlık sırasında duyulan “gizemcilik tecrübeleri”, “gizemli haller”dir. Böyle bir hal yaşarken nesnelere algılanışında (ve algılamanın düşünsel sonuçlarına bağlı olarak öznenin algılanışında) yaşadığımız gerçeklikten farklı bir gerçeklik duygusuna ulaşabiliriz. Ancak bu hakikat, biçimsel bir hakikat değildir. Öyle ki, kendi tutarlı söylemi bile onu açıklayamayabilir. Hatta, eğer ona yaklaşmamızı sağlayan

iki yol; şiir yolu ve bu hale ulaşmak için sıkça başvurulmuş koşulların tasviri yolu olmasaydı bu hakikati dile getirmek bile imkânsızlaşırdı.

Bu koşullar, otantik edebiyat coşkusunun temellerini oluşturan sözünü ettiğim konulara tam olarak¹ cevap verirler. Ölüm –ya da en azından, zaman içinde mutluluk arayan yalnız birey sisteminin çöküşü–, her zaman kopuşu da beraberinde getirir; kopuş olmaksızın hiç kimse hayranlık haline ulaşamazdı.* Bu kopuş ve ölüm davranışı, varlığı masumiyete ve sarhoşluğa ulaştırır. Kendini tümüyle yalıtın varlık, kendinden başka olan bir şeyde *kaybolur*. Burada “öteki şey”le ilgili gösterimin en küçük bir önemi yoktur. Ama bu, daima ortak sınırları aşan bir gerçekliktir. Sonuna dek sınırsız da olsa o, her şeyden önce bir şey değildir: o, *bir hiçtir*. Eckhart “Tanrı hiçliktir” der. “Sevilen varlık” ortak yaşam alanında, ötekilerin sınırlarının kalkması değil midir (o, kendisini sararıp solduran² yalnızlık içinde taht kurmuş bireyin hissettirdiği sınırlarını hissettirmeyen ya da daha az hissettiren tek varlıktır)? Gizemli halin en belirgin niteliklerinden biri, zaman arayışındaki bireyin kişisel varlığının yer aldığı dünyanın kendi çoğul imgesini kökten –sistemli– bir biçimde ortadan kaldırma eğilimidir. Dolaysız bir hareket (çocukluk ya da tutku gibi) ile birlikte gösterilen çaba, sistemli olmaz: Sınırlar edilgen bir biçimde ortadan kalkar, düşünsel bir biçimde oluşturulmuş bir istemin sonucu değildir bu. Bu dünyanın imgesi tümüyle tutarsızdır ya da dünyanın imgesi belli bir tutarlılık yaratmayı başarmış da olsa tutkunun şiddeti onu aşar: Gerçekten de tutku hazzın sürüp gitmesini ister ve bunun için kendini kaybetme halini arar; ancak ilk yaptığı, öteki için kendini unutmak değil midir? Hiç kuşkusuz, çıkar hesaplarından uzak durmamızı sağlayan ve şimdiki anın yoğunluğunu bize tattıran tüm davranışlar temelde

* Hıristiyan gizemciliği, “kendi benliğini öldürme”ye dayanır. Doğu gizemciliğinin temelleri de aynıdır. *Mircea Eliade* bu konuda şu değerlendirmeyi yapar: “Hindistan’da metafizik bilgi kendini kopuş ve ölümlle ifade eder... (ve) bu bilgi... gizemli bir dizi durumu içerir... Yogi, kendini kutsal olmayan ortamdaki soyutlamaya çalışır... “yaşarken ölmek” hayalini kurar. Gerçekten de, *ölümün* ardından gelen *yeni-den doğuşa*, yani başka bir var oluşa tanık oluruz: Bu var olma biçimi kurtuluş-tur.” (*Le Yoga. Immortalité et liberté*, Payot, 1954, s. 18-19.)

bir bütün oluştururlar. Gizemcilik, gerek çocukluğun kendiliğindenliğinden, gerekse tutkunun rastlantısallığından uzak durur. Bununla birlikte gizemcilik, transa dair deyimleri aşk sözcüklerinin dağarcığından alır; birbirinden kopuk düşüncelerden arınarak kendinden geçmek bir çocuğun gülüşü kadar yalındır.

Modern edebiyat geleneğiyle gizemli hayatın benzerlikleri üstünde biraz daha durmak gerektiğini düşünüyorum. Kaldı ki, konumuz Emily Brontë olduğuna göre yakınlık kendiliğinden kuruluyor.

Jacques Blondel son çıkan kitabında, Emily Brontë'nin *gizemcilik tecrübesinden* çokça söz eder; sanki yazar, Avısal azize Teresa gibi hayaller görmüş, esrime anları yaşamış gibi. Blondel somut dayanakları olmadan yapar değerlendirmesini. Herhangi bir tanıklığa ve kanıtla dayanmaz. Ondan önce başkaları da Avısal azize Teresa'nın ruh haliyle Emily Brontë'nin şiirinde anlattığı ruh halini karşılaştırarak ortak noktalar bulduklarını sanmışlardı. Ne var ki, *Rüzgârlı Bayır*'ın yazarının, belli yöntemlerden yararlanarak kendi derinliklerine doğru inmeyi kapsayan bir *gizemcilik tecrübesi* yaşadığı oldukça kuşkuludur. Jacques Blondel, iddiasını doğrulamak üzere yazarın kimi şiirlerinden bölümler verir. Gerçekten de bu bölümlerde anlatılan şiddetli duygular ve karmaşık ruh halleri, kaygılarla dolu bir ruhsal hayatın yoğun coşkısına dair olasılıkları akla getirirler. Bunlar, yalnızlığın tattırduğu hüznün ve sevinçlerin son derece derin, son derece şiddetli bir biçimde yaşandığını ortaya koyarlar. Şiirsel anlatımın da hazırlayıp üstlenebildiği böylesi bir tecrübeyi, dinin ya da dünyaya ilişkin herhangi bir tasarımın (olumlu ya da olumsuz) ilkelerine bağlı kalınarak düzenlenmiş bir arayıştan kesin olarak ayırt etmemizi sağlayacak hiçbir ipucu yoktur. Rastlantıların yön verdiği ve darmadağın bir düşüncenin parçalarında asılı kalan böylesine çılgınca savruluşlar, bazen en zengin olanlarıdır. Şiirlerin –muğlak bir biçimde– bize yansıttığı dünya, hem uçsuz bucaksız hem de altüst edicidir. Ancak şiir dünyasını tanımlayabilmek için onu, büyük gizemcilerin tasvir ettiği daha iyi bilinen dünyayla bir tutamayız. Çünkü o, gizemcilerin dünyasından daha çalkantılı, daha yabancıdır; çünkü onun dünyasındaki şiddet, yavaş

seyreden ve yaşamın uzun bir dönemine yayılan bir aydınlanma içinde eriyip gitmez. Özet olarak o, dile getirilmesi imkânsız olan ve *Rüzgârlı Bayır* ile ifadesini bulan altüst oluşlar dünyasına daha yakındır.

*Yine de hiç kulumu kıpırdatmam, hiç dilemem daha az
acı çekmek;
Nice yıpratırsa bu acı, onca tez vakitte halas edecek;
Ve cehennem alevine bürünmüş ya da cennet ışığıyla
parıldayarak,
Ancak ölüm habercisiyse eğer, bu görü tanrısal mutlak!*

Bence, Emily Brontë'nin –ruh hallerini tasvir eden– şiirindeki özgün davranışın en kuvvetli ve en kişisel imgesinin yer aldığı mısralar yukarıda aktardıklarım.

Bu mısralardan yola çıkarak Emily Brontë'nin, gizemcilik tecrübesi olarak adlandırdığımız durumu yaşayıp yaşamadığı sonucuna varmak bence pek önemli değil. Ancak bu tecrübenin onu son anlama ulaştırdığına hiç kuşku yok.

Andre Breton şöyle yazıyor:** “Olan bitenler bizi şuna inanmaya sevk ediyor: Zihinde, yaşamla ölümün, gerçekte düşselin, geçmişle geleceğin, iletilebilir olanla olmayanın çelişki olarak algılanmadığı belli bir nokta vardır.”¹

Breton'un saydıklarına hemen eklemek istiyorum: İyilik ile Kötülük, acı ile sevinç. Şiddetin boy gösterdiği edebiyat ve gizemcilik tecrübesinin şiddeti bunlardan her birini tam bu noktada belirginleştiriyor. Bu noktaya hangi yoldan ulaşıldığı değil önemli olan; önemli olan tek şey varılacak noktanın kendisi.

Ancak şunu da gözden kaçırmamak gerek: Emily Brontë'nin en şiddetli ve en şiirsel yapıtı olan *Rüzgârlı Bayır*, hakikatın gün ışığına çıktığı o “yüksek yer”in adıdır. Heathcliff'in misafir edildiği ve

* The Prisoner. Emily Brontë bu şiiri eksik ve başlıksız olarak veriyor. (İngilizce-den çeviren: Selahattin Özpallabıyıklar)

** *Les Manifestes du surréalisme*, “Second Manifeste” (1930).

beraberinde laneti sürüklediği evin adıdır. Bu lanetli yerden uzak kalanların “yok olup gitmeleri”¹ etkileyici bir çelişkidir. Heathcliff’in burada egemen hale getirdiği şiddet, yalnızca “şiddet kullananların yararlanabildiği” mutluluk ve mutsuzluğun da kaynağıdır. Emily Brontë’nin iç karartıcı anlatısı, yumuşacık bir ışığın aniden belirmesiyle son bulur.

Şiddetin gölgesine girdikçe, ölümün “yüzü belirginleştikçe” her canlı için hayat saf bir lütuf halini alır. Hiç kimse hayatı yok edemez. Ölüm, hayatın yenilenmesinin koşuludur.

E. KÖTÜLÜĞÜN ANLAMI

Kötülük, karşıtların çakıştığı noktada ve aklın sınırları içinde kaldığı sürece, doğal düzenle kaçınılmaz biçimde karşıtlaşan öge değildir. Ölüm yaşamın koşulu olduğuna göre, özü itibarıyla ölüme bağlı olan Kötülük de, anlaşılmaz bir biçimde varlığı oluşturan ilkelerden biri halini alır. Varlık Kötülüğe adanmamıştır; ancak, eğer becerebiliyorsa kendini aklın sınırları içinde bırakmamalıdır. Önce bu sınırları kabullenmeli, çıkar hesabının gerekli olduğunu anlamalıdır. Ancak bu sınırları ve bu gerekliliği kabullendiğinde, indirgenmez bir parçasını, egemen parçasını yitirdiğini bilmelidir.

Kötülük, aslında bir tür meydan okuma olan ölümün cazibesini yansıttığı sürece –erotizmin bütün biçimlerinde olduğu gibi–, olsa olsa gizli bir yenilginin nesnesi sayılabilir. Bu Kötülük, muzaffer edayla taşınan Kötülük’tür; aynı, günümüzün umarsız koşullarında savaşların gururla taşıdığı Kötülük gibi... Ne var ki, günümüz savaşlarının sonu emperyalizm olmuştur... Her Kötülük’te, korku ve tiksintiyi haklı çıkaran en kötüye doğru bir gidiş olduğunu saklamak nafîle. Başka bir gerçek de, ölümün çıkarsız cazibesine kapılan Kötülük ile bencilce bir çıkara yönelen kötülüğün birbirlerinden farklı olduklarıdır. “İğrenç”¹ bir cinayet eylemi, “tutkuyla işlenmiş”¹ bir cinayetle bir tutulamaz. Yasalar her ikisini de mahkûm ederler; oysa, en insancıl haliyle edebiyat, tutkunun doruğudur.

¹ J. Blondel, *Emily Brontë...*, s. 389.

Ama yine de tutku lanete karşı koyamaz: İnsan hayatında anlam bakımından en zengin olan şeyler “lanetli yan”da dururlar.* Lanetlenme, kutsanmaya yönelen yollar içinde en az yanılıcı olanıdır.¹

Gururlu bir insan, kendi meydan okuyuşunun en kötü sonuçlarını bile *hakkaniyetle* kabullenir. Hatta kimi kez bu sonuçlara karşı koymak zorunda kalır. “Lanetli yan” oyundur, rastlantıdır, tehliktir. Egemenliktir ve egemenliğin kefareti ödenmelidir. *Rüzgârlı Bayır*’ın dünyası, kaba ve düşmanca bir egemenliğin dünyasıdır. O, aynı zamanda kefaretin dünyasıdır. Kefaret ödendiğine göre, hayatı hiçe sayan gülümseyişler boy göstermelidir.

* *La Part maudite* [*Lanetli Pay*, çev. Mukadder Yakupoğlu, Kələpir Kitaplar, 1999] (Minuit Yayınları, 1949) adlı kitabımda, bu bakış açısının dinler ve iktisat tarihindeki temellerini ortaya koymaya çalıştım.²

Baudelaire¹

A. KENDİNİ MAHKÛM ETMEYEN İNSAN KENDİNİ SONUNA KADAR SEVEMEZ DE²

Sartre, Baudelaire'in ruh halini kesin ifadelerle tanımlıyor.* “Kötülük için Kötülük yapmanın tam olarak anlamı şudur: Kasten, hâlâ İyilik olarak kabul edilenin tam tersini yapmak. Kötülük, –kötü güçlerden nefret edildiği için– istenmeyeni istemek, –hâlâ İyilik kendini, derin iradenin nesnesi ve sonu olarak tanımladığı için– isteneni de istememektir. Baudelaire'in tutumu tam olarak böyledir.

* J.-P. Sartre, *Baudelaire*. [*Baudelaire*, çev. Alp Tümertekin, İthaki Yay., 2003] Kitabın girişinde Michel Leiris'in bir notu yer alıyor. Gallimard, 1946. 16 sayfa formata, s. 80-81. Burada yer alan Baudelaire incelemesi, Sartre'ın kitabının yayımlanması vesilesiyle yazıldı.

Baudelaire'in kendi eylemleriyle adi suçlunun eylemleri arasındaki mesafe, tanrıtanımazlığı kara ayinlerden ayıran uzaklıktır. Tanrıtanımaz kişi asla Tanrı'dan kuşku duymaz; çünkü o, Tanrı'nın olmadığı konusunda kararını çoktan vermiştir. Ancak kara ayinlerin papazı Tanrı sevecen olduğu için O'ndan nefret eder; saygın olduğu için O'nu, küçük düşürür. Kurulu düzeni reddetme konusunda bütün iradesini ortaya koyar; aynı zamanda bu düzeni muhafaza eder ve doğrular. Düzeni doğrulamaktan bir an olsun vazgeçse vicdanı yeniden kendi iç uyumunu sağlayacak, Kötülük bir anda İyiliğe dönüşecek ve kendisinin yaratmadığı bütün düzenleri aşarak Tanrı'sız, mazeretsiz ve eksiksiz bir sorumluluk duygusuyla donanmış olarak hiçlik içinde boy gösterecektir." Bu değerlendirmeye karşı çıkmak olanaksız. Biraz ileride, Sartre'in bakış açısının doğruluğu iyiden iyiye belirginleşiyor: "Özgürlüğün baş döndürücü olması için, o büyük hatalar yapma... tercihini kullanmalıdır. Tümüyle İyiliğe batmış şu evrende *biricik* olmanın yolu budur; buna karşılık İyiliğe tutunmalı, onu kollayıp takviye etmelidir; çünkü ancak bu yolla Kötülüğün kollarına atılabilir. Cehennemlik insan, gerçekten özgür olan insanın o müthiş yalnızlığının silik görüntüsüne benzeyen bir yalnızlığa ulaşır... Bir anlamda yaratıcıdır: Bütünün azametine katkıda bulunmak için her ögenin kendini feda ettiği bir evrende o, yalınlığı, yani bir parçanın, bir ayrıntının isyanını çıkarır ortaya. İşte tam burada, daha önceleri var olmayan, hiçbir şeyin silemeyeceği ve dünyanın katı düzeni tarafından hazırlanmış olmayan bir şey oluşur: Bu, lüks, bedava ve öngörülemez bir eserdir. Bu noktada, Kötülük ile şiir arasındaki ilişkiye değinmek istiyorum: Bütün bunlara ek olarak şiir Kötülüğü konu aldığında, sınırlı sorumluluğu olan bu iki yaratım buluşup kaynaşırlar ve bir Kötülük çiçeği boy verir. Ancak Kötülüğün kasıtlı yaratımı, yani hata, İyiliğin kabul edilmesi ve tanınmasıdır; Kötülük İyiliğe minnet duyar; kendini kötü olarak nitelemekle, görelî ve türemiş olduğunu, İyilik olmaksızın var olamayacağını da itiraf etmiş olur."

Sartre, Kötülük ile şiir arasındaki ilişkinin üstünde durmaz ve konuya şöyle bir değinir. Herhangi bir sonuç da çıkarmaz. Oysa, Baudelaire'in şiirinde Kötülük ögesi oldukça belirgindir. Sartre

onun, şiirin özüne nüfuz edip etmediği konusunda hiçbir şey söylemez. İnsanın, geleneksel İyiliğin –ya da kurulu düzenin– desteğini alamadığı bu olası durumu özgürlük olarak nitelemekle yetinir. Bunu *büyük* konum olarak adlandıran Sartre, şairin *küçük*¹ konumda kaldığını öne sürer. Baudelaire, “hiçbir zaman çocukluk evresini aşamadı”. “Dehayı, “iradeyle yeniden kavuşulan çocukluk” olarak tanımladı.* Çocukluğu yaşatan imandır. Ancak “çocuk büyüyüp ana-babasının boyunu geçerek onların omuzlarının üstünden bakmaya başladığında, onların arkasında hiçbir şey olmadığını anlayabilecek duruma gelir”.** “Görevler, ayınlar, kesin ve sınırlı zorunluluklar birdenbire yok olur. Haklı gösterilmeden ve haklılığı gösterilemeyecek bir biçimde, birdenbire kendi ürkütücü özgürlüğünü yaşamaya başlar. Her şeye yeniden başlamak gerekmektedir: İçinde birdenbire yalnızlık ve hiçlik boy gösterir. Baudelaire, her ne pahasına olursa olsun bunu istemiyordu.”***

Sunumunun¹ bir yerinde**** Sartre Baudelaire’i, “ahlâki hayatı bir baskı olarak gördüğü... ve iniltili bir arayış... olarak değerlendiremediği” için eleştirir. Şiirin (yalnızca Baudelaire’in şiirlerinin değil) “iniltili bir arayış” olduğunu; şiirin, –Sartre’in belki de haksız yere ulaştığı– ahlâki bir gerçekliğe sahip olmak değil o gerçekliği aramak olduğunu söyleyemez miyiz? Niyeti o olmasa da Sartre, ahlâki sorunu şiirin sorunuyla bağlantılandırır. Daha sonraları gecikmiş bir açıklama yapar (18 Şubat 1866 tarihli Ancelle’e yazılmış mektuptan): “Belki siz de diğerleri gibi hiç tahmin etmiyordunuz; benim bu tüyler ürpertici kitaba bütün *yüreğimi*, bütün *şefkatimi*, (kılık değiştirmiş olsa da) bütün *inancımı*, bütün *nefretimi*, bütün *talihsizliğimi* verdiğimi söylememe gerek var mı bilmem? Oysa ben o gün söylediklerimin tam tersini söyleyeceğim; bunun katıksız bir sanat eseri, hokkabazlık, soytarılık olduğuna, inandığım bütün tanrılar adına yemin edeceğim ve elbette yalanın dik âlâsını söylemiş olacağım.” Sartre bu alıntıya,**** Baudelaire ile ilgili bir

* J.-P. Sartre, *Baudelaire*, s. 59.

** a.g.y., s. 60.

*** a.g.y., s. 61.

**** a.g.y., s. 53.

***** a.g.y., s. 54-55.

değerlendirmesinde yer verir; Baudelaire'in, kendi yargıçlarının ahlâkını benimseyerek *Les Fleurs du mal*'i [Kötülük Çiçekleri] kâh bir eğlencelik (bir "Sanat, Sanat İçindir" eseri), kâh "erdemsizlik dehşetini ilham etmeye adanmış örnek bir eser" olarak sunduğunu kanıtlar. Kuşkusuz Ancelle'e Mektup, bu kitapla ilgili üstü kapalı değerlendirmelerden çok daha anlamlıdır.¹ Ancak Sartre'm da, şiirle ahlâkın temellerini tartışmaya açan bir sorunu basitleştirdiğini söylemeliyiz.

Özgürlüğün –tanıtlanmadan da kabul edilebilecek bir önermeyi ortaya koyuyorum– şiirin özü olduğu söylene de; yalnızca özgür ve egemen davranışın "inilti bir arayış"ı hakettiği iddia edilse de, şiirin sefaleti ve özgürlüğün zincirleri gözardı edilemez. Şiir, kurulu düzeni sözle ayaklar altına alabilir, ama onun yerine geçemez.² Şair, zavallı bir özgürlüğün yarattığı dehşetle mücadele etmek için yiğitlik gerektiren bir siyasal eyleme itildiğinde şiiri bırakacaktır. Bu andan itibaren kurulacak yeni düzen boynunun borcudur; bundan böyle etkinliğin *doğrultusunu* üstlenmek, *büyük bir tutum* takınmak zorundadır: *Egemen bir tutum* takınma olasılığı taşıyan şiirsel varoluş, gerçekte *küçük bir tutumdur*; bir çocuğun tutumudur, karşılığında bedel ödenmeyen bir oyundur. Hatta özgürlük çocuğun gücüdür: Oysa, eylemin kaçınılmaz düzenine bağlanmış yetişkin için özgürlük bir rüyadan, bir arzudan, bir saplantıdan başka bir şey değildir. (Özgürlük, Tanrı'nın sahip olmadığı, ya da yalnızca sözel olarak sahip olabildiği bir güç değil midir? Çünkü O, kendi varlığına dayanan, kefilliğini üstlendiği düzen karşısında itaatsizlik gösteremez. Yalnızca Şeytan'ın özgür olabileceğini düşünmeye başladığı an, insan için Tanrı'nın sonsuz özgürlüğü de yok olmuştur.) "Şeytan da kimmiş?" diyor Sartre,* "kendi yalın özlerinde donup kalmak için babalarının bakışlarını arayan; yalınlıklarını doğrulamak ve benimsettirmek için İyilik içinde Kötülük yapan, söz dinlemez, huysuz çocukların zihinlerindeki bir simgeden başka ne olabilir Şeytan?" Kuşkusuz yetişkin (ya da Tanrı), çocuğun (ya da şeytanın) özgürlüğünü –küçük görerek– alaya alır ve sınırlar: Çocuk,

* *Kötülük Çiçekleri*, çev. Ahmet Necdet, Adam Yay., 2001.

** J.-P. Sartre, Baudelaire, s. 114.

işte böylesi koşullar altında, nefret ve isyan duygularını besleyip büyütür; yalnızca hayranlık ve arzu bu süreci yavaşlatmaya yarar. Çocuk isyana kaydıkaç¹ yetişkine has sorumlulukları da üstlenir. İsterse, pek çok şekilde kendini körleştirebilir: Yetişkinin en önemli ayrıcalıklarını ele geçirdiğini öne sürer, ancak buna bağlı olan zorunlulukları aynı ölçüde kabullenmez (bu, naif tutumdur; mükemmel bir çocuksuluk gerektiren blöftür); eğlendirdiği insanları kullanarak özgürlüğünü uzatmaya çalışır (bu kusurlu özgürlük, şairlerin geleneksel özgürlüğüdür²); başkalarına ve kendine olan borcunu sözcüklerle ödemeye çalışır; bayağı bir gerçekliğin ağırlığını tımtırlıklı ifadelerle yok eder. Bu zavallı imkânlardan,³ ikiyüzlülük duygusunun yanı sıra kötü bir koku yayılır. Bir bakıma tercih edilmiş ve sonuç olarak *kabullenilmiş* olan imkânsızın bundan daha iyi kokmadığı biliniyorsa da, son *tatminsizliğin* (zihni *tatmin eden*) kendisi bir ikiyüzlülük olsa da, bu ikiyüzlülüğü kabul eden ayrıcalıklı bir sefalet vardır.⁴

Bu ayrıcalıklı sefalet utançtır. Sartre'ın beceriksizlikle gün ışığına çıkardığı sorun, kolay kolay çözülemez. Baudelaire'in tutumu pek çok yönden talihsiz sayılsa da, onu ezmek insancıl bir davranış değildir. Yetkin bir insan, başka bir deyişle düzyazı adamı olarak davranmayı bilinçli olarak reddeden Baudelaire'in bu utanç verici tutumundan alınmamış olsaydık onun üstüne gitme hakkım kendimizde bulabilirdik. Sartre'ın hakkı var: Baudelaire, aynı bir çocuk gibi hata yapmayı tercih ediyor. Ancak, onu aksilikle suçlamadan önce, tercihinin ne olduğunu kendimize sormalıyız. Bu bir eksikliğin mi ürünüdür? Sadece acınacak bir yanlışlık mıdır? Ya da tam tersine, belki zavallı ama su götürmez bir aşırılığın mı sonucudur? Hatta kendime şu soruyu da soruyorum: Böylesi bir tercih, özü itibariyle şiirin tercihi değil midir? Hatta *insanoğlunun tercihi*?...

Kitabımın anlamı da işte bu.

Ben insanoğlunun, kaçınılmaz olarak kendine karşı olduğuna inanıyorum.. ve kendini mahkûm etmeyen insanın, hiçbir şekilde kendini tanıyıp sonuna kadar sevemeyeceğine...

B. ETKİNLİĞİ ANLATAN DÜZYAZI DÜNYASI VE ŞİİR DÜNYASI

Buraya kadar sıralanan önermelerin bizi içine sürüklediği dünyayı bilmediği için Sartre'ı kınayacak değilim. Bu, yepyeni bir dünya ve okumakta olduğunuz kitabın amacı onun keşfine çıkmak. Ancak, bu yeni dünyanın uzun çabalardan sonra yavaş yavaş belirginleşeceğini söylemeliyim...

René Char şöyle yazıyor: “Bütün egemenliğini kullanarak gözlerini kapatmayan insan, bakılmaya değer olanları göremeyecektir”. Sartre ise bu konuda şunları söylüyor: “...artık ağacı ya da evi görmekten bıktık. Onların seyrine dalıp kendimizi unutuyoruz. Baudelaire ise asla kendini unutmuyor. O, görürken kendine bakıyor; bakarken kendini görmek için bakıyor; aslında onun seyrettiği kendine ait ağaç ya da ev bilinci ve nesnelere kendi bilincinin süzgecinden geçerek görünüyorlar ona: Olduklarından daha solgun, daha küçük, daha az dokunaklı; tıpkı dürbündeki görüntüler gibi... Çıktı levhanın yolu, sayfa şeridinin ise kitapta kaldığımız yeri göstermesi gibi birbirlerini göstermiyorlar onlar... Tam tersine, onların tek görevi kendilik bilincine gönderme yapmak.” Biraz ileride de şöyle devam ediyor: “Dünyayla Baudelaire arasında, bizim koyduğumuz mesafeden farklı bir ilk mesafe var: Her zaman onunla nesnelere arasma, aynı sıcak hava dalgası gibi, yaz gibi biraz nemli, biraz fazlaca hayran bir sis giriyor.” Şiirsel bakış açısıyla gündelik bakış açısı arasındaki fark bundan daha iyi ve daha açık anlatılamazdı. Ok yolu, sayfa şeridi ise kaldığımız yeri gösterdiğinde kendimizi unutturur: Ancak buradaki görme eylemi *egemen* değildir; yolu (birazdan koyulacağımız) ya da sayfayı (birazdan okuyacağımız) arama isteğine bağlıdır. Başka bir deyişle, şimdiki (ok, sayfa şeridi) belirleyen gelecektir (yol, sayfa). Sartre'a göre*** “Günümüz filozoflarının aşkınlık dedikleri, geleceğin şimdiki, henüz var olmayanın ise var olanı belirlemesidir.” Gerçekten de, ok ya da sayfa şeridi böyle aşkın bir anlam taşıdıkları sürece bizim varlığımızı

* J.-P. Sartre, *Baudelaire*, s. 25-26.

** a.g.y., s. 26.

*** a.g.y., s. 43.

da ortadan kaldırırlar ve böylesi bir bağımlılıkla onlara baktığımız sürece kendimizi unutturuz. Oysa, Baudelaire'in *egemen* bir tavırla gözlerini açarak (ya da kapatarak) baktığı “daha soluk, daha küçük” ve “daha az dokunaklı” şeyler onun varlığını ortadan kaldırmazlar; tam tersine Baudelaire, “onları görürken kendini seyretme olanağı vermekten başka bir görevleri” yoktur.

Her ne kadar Sartre tasvirinde ele aldığı konudan uzaklaşmamış da olsa, onu yorumlayışında bir karışıklığa yol açtığına dikkat çekmek zorundayım. Ancak, bu karışıklığı ortaya koymak için uzunca bir felsefi tartışma yapmak durumunda olduğumu üzümlere belirtmek isterim.

Sartre'ı, Baudelaire'in şiirsel bakış açısındaki “şeyler”i, bir trafik levhasındaki ok ya da bir kitabın sayfa şeridi gibi “daha az dokunaklı” nesnelere anlatmaya iten şeyin düşüncelerindeki kargaşa olduğunu söylemeyeceğim (burada söz konusu olan kategorilerdir; biri, duyarlılığa hitap eden nesnelere kategorisi; diğeri de, pratik bilgiye seslenen nesnelere kategorisi). Sartre'ın aşkın olarak nitelendiği de ok ve yol değil (düşüncemi anlatabilmek için cümleyi kesmek zorunda kaldım),** şiirsel düşünüşün nesnelere dir. Ortaya çıkan durumun, Sartre'ın seçtiği sözcüklerle uyum halinde olduğunu kabul etmeliyim. Ancak, sözcük dağarcığındaki yetersizlik bu kadar kesin dille karşı çıkmasının gerekçesi olamaz. Sartre'a göre Baudelaire*** “her gerçeklikte, donmuş bir tatminsizlik, başka bir şeye çağrı, nesnel bir aşkınlık aramaktadır...”. Böyle tarif edilen aşkınlık artık okun yalın aşkınlığı, yani “geleceğin şimdiki zaman üstündeki belirleyiciliği” değil, “başka nesnelere göstermek için yok olma-

* a.g.y., s. 26.

** Cümlelerin tamamı şöyledir (s. 43): “Onun (Baudelaire) doyumsuzluk –bu konuya daha sonra döneceğiz–, günümüz filozoflarının da aşkınlık dedikleri geleceğin şimdiki, henüz var olmayanın var olanı belirlemesidir.” Nitelikim, daha ileride konuyu yeniden ele alır (s. 204) ve şöyle der: “İnsanın aşkınlığının imgesi olan anlam, bir bakıma nesnenin kendini aşmasıdır...Onu taşıyan şimdiki şeyle belirttiği ancak orada bulunmayan nesne arasında aracı olan anlam, birincisini barındırırken ikincisini açıklar. Baudelaire'e gelince; onun için anlam doyumsuzluğun simgesidir.”

*** J.-P. Sartre, *Baudelaire*, s. 207.

ya razı gelen nesnelere”in aşkınlığıdır. Bu “bir hareketin sezilenen, neredeyse ulaşılan, ancak yine de menzile dışında kalan sonudur...”^{*} Gerçekten de “yönlendirilmiş” hareketin anlamını gelecek belirler; ancak anlam olarak gelecek, ok örneğinde olduğu gibi ulaşılabılır ve gösterilmiş yol değildir: Gerçekte, gelecekteki bu anlam gizlenmek için burada vardır. Ya da daha doğrusu o, gelecek değil, geleceğin hayaletidir. Sartre da aynı değerlendirmeyi yapar: “Hayali ve çaresiz olma özelliğiyle bize yol gösterir: Anlam (içinde eridikleri yoklukla tinselleşen bu nesnelere anlamı) *geçmiş zamandır*.”^{**} (Sartre’ın tutkulu düşüncelerinin, kılı kırk yaran bir tartışmayı gerektirmediğini başta da söylemiştim. Bu düşünceler, sonuçları olmayan bir karışıklık yaratmakla sınırlı kalsaydı uzun açıklamalara hiç girişmezdim. Bu tür bir polemikğin yararının bulunmadığını biliyorum: Niyetim kişisel bir dava başlatmak değil, şiiri savunmak. Ben, karşı olduğum bir durumdan söz ediyorum; bu karşıtığa değinmeksizin şiirin iddiasını açıklamam olanaksız.) Açıktır ki her şeyde geçmiş, şimdi ve gelecek, okta olduğu kadar şiirin hayaletleri şekillerinde de, anlamı belirlemek için birbirleriyle yarışır. Ok geleceğin öncelikli olduğunu gösterir. Oysa gelecek, şiirsel nesnelere yönünü –olumsuz olarak– belirlerken bir olanaksızlığı su yüzüne çıkarmakla, arzuyu doyumsuzluğun kaçınılmazlığının karşısına dikmekle yetinir. Öte yandan, şiire ait “aşkın” bir nesnenin anlamının, aynı zamanda kendisiyle eşitlik olduğunun farkına vardığımızda sözcüklerin belirsizliği bizi rahatsız edecektir. *İçkinlik* özelliğine ilk değinenlerden biri Sartre’ın kendisidir; Sartre, Baudelaire’in tasvir ettiği evin ve ağacın, “(şaire), *kendini seyretme imkânı* vermekten başka bir işlevinin olmadığı”^{***} nı söyler.^{****} İşte bu noktada, “gizemsel katılım”ın, şiirin güç alanına giren öznenin ve nesnenin özdeşleşmesi eylemlerinin ne kadar değerli olduğunu vurgulamak istiyorum. Birkaç satır arayla, önce “dışa vurulmuş bir aşkınlık”tan sonra da “Baudelaire’in *kendi imgesini bulduğu*”^{****} ve “başka nesnelere göstermek için yok olmaya razı gelen nesnelere

* a.g.y., s. 42.

** İtalikler Sartre’a ait.

*** J.-P. Sartre, *Baudelaire*, s. 26.

**** İtalikler bana ait.

hiyerarşik sıralaması”ndan söz edilmesini garip buluyorum. O halde Baudelaire’in şiirinin özü, endişeli bir gerilim yaşama pahasına bu nesnelere özneye kaynaşmasını (içkinlik) sağlamaktır; en sonunda, iç sıkıntısı yaratmak ve bu duyguyu yansıtmak için aynı anda yok *olacaklardır*.

Aşkınlığı, şimdinin anlamının gelecek tarafından belirlenmesi olarak tanımlayan Sartre aşkın nesnelere de, anlamları geçmiş tarafından verilen ve özü, özneye içkinlik ilişkisi halinde bulunan nesnelere ele alır. Eğer bu kaymalar, etkinliğin düzyazı dünyasıyla –ki, burada, öznenin kesinlikle dışında olan nesnelere, temel anlamlarını gelecekte alırlar; (yol, okun yönünü belirler)¹– şiir dünyası arasındaki temel ayrımı açık bir biçimde ortaya koyma olasılığını elimizden almasaydı, aşkınlığın böyle tanımlanması hiçbir sakınca yaratmazdı (biraz ileride ikianlamlılığın, kısmen tasarlanan şeylerin ikianlamlılığı olduğunu göreceğiz). Gerçekten de, öznenin nesneye *katılımı* ilişkisinden yola çıkarak şiirsel tanımlayabiliriz;² Cassirer’in *gizemsel*, Levy Bruhl’un *ilkel*, Piaget’in *çocuksu* örneklemeleri gibi. Katılım, şimdiye aittir: Onu belirlemek için, henüz yaşanmamış bir geleceğe ihtiyaç duymayız (ilkellerin büyü-şünde bile, işleme anlam kazandıran o işlemin etkisi değildir; büyü-şünün etkili olması için, bu etkiden bağımsız olarak *öncelikle* gerekli olan, ona katılmanın canlı ve çarpıcı anlamıdır. Oysa okun yaptığı işlem, özne için gelecekte, gösterdiği yoldan başka bir anlam taşımaz.) Şiirsel katılımda nesnenin anlamını belirleyen geçmiş de değildir. Yalnız ve yalnız, hem yarardan hem de şiirden yoksun bir bellek nesnesi geçmişin saf verisi olabilir. Şiirsel işlemde, bellek nesnelere anlamını belirleyen, öznenin *şimdiki zamanda* istila altında olmasıdır: Şiiri yaratım olarak gören etimolojinin yaklaşımını ihmal edemeyiz. Nesneye öznenin kaynaşması, diğerine temas eden parçalardan her birinin öbürünü aşmasını gerektirir. Şimdinin önceliğini algılamamızı engelleyen tek şey, saf tekrarlanma olasılığıdır. Hatta, daha da ileri gidilerek şiirin *asla* geçmişe özlem anlamı taşımadığı söylenmelidir. Yalan söylemeyen özlem şiirsel değildir; şiirsel olma özelliği artıkça, özlem hakiki olmaktan uzaklaşır; çünkü özlenen nesnedeki geçmiş, özlenen nesnenin ifade

edilişindeki geçmişten daha önemsizdir.

Sartre'in çözümlemesinin (derinliğini vurgulamak için ondan bir parça uzaklaştığımı söylemeliyim) doğurduğu soruları ortaya çıkaran işte, bu pek üstünde durmadan dile getirdiğim ilkelerdir. Eğer şiir buysa, eğer şiirin istediği nesneyi özne yapmaksa, nesne olan özne de bir oyundan, başarıyla gerçekleştirilmiş bir el çabukluğundan başka bir şey olabilir mi? Kuşkusuz şiirin yarattığı olanaklar pek çoktur. Buna karşılık şiir tarihi, boşu boşuna harcanmış bir yığın çabadan başka bir şey olabilmiş mi? Genel kural olarak şairlerin hile yaptıklarını reddetmek zordur! Zerdüşt şöyle der: "Şairler çok fazla yalan söylerler" ve hemen ardından ekler "Zerdüşt de bir şairdir." Bununla birlikte, özneyle nesnenin, insanla dünyanın kaynaşması sahte olamaz: İstemiyorsak böyle bir kaynaştırma eylemini hiç denemeyebiliriz elbette; ancak o zaman da komedinin haklılığı ortadan kalkar. Oysa o, imkânsızlıktır! Sartre bu imkânsızlığı açıklarken haklı olarak, şairin asıl sefaletinin, akla aykırı bir arzuya kapılması ve varlıkla varoluşu nesnel bir biçimde birleştirmesi olduğunu söyler. Yukarıda da belirttiğim gibi, Sartre'a göre bu arzu, kâh Baudelaire'in özgün arzusu, kâh "bütün şairlerin ortak" arzusudur; ancak, her ne olursa olsun şiir kalıcı olanla geçici olanın, varlıkla varoluşun, nesneyle öznenin bireşiminin peşindedir; onu tanımlamaktan kaçınmaz, onu sınırlar; onu, imkânsızlığın ve doyumsuzluğun krallığı haline getirir.² Ancak –kaderin cilvesine bakın ki– imkânsızlığı anlatmak zordur. Sartre'a göre Baudelaire'deki kötü (sunuşundaki leitmotiv budur), öteki için olduğu şeyi olmak istemektir. Böylelikle Baudelaire varoluşun, boşlukta asılı olarak var olma ayrıcalığını da terk eder. Ancak, aslında bilincin kendisi olan insanoğlu, şeylerin yansımalarına dönüşünce bilincinin sıradanlaşmasını engelleyebilir mi? Bence engelleyemez ve bence şiir insana, şeylerin yansımalarına indirgeyen kaderden kaçma imkânı veren ortak yoldur (Sartre'ın önerdiği yolları Baudelaire'in bilmediğini varsayıyoruz). Kuşkusuz şiir, yansıyan şeylerle onları yansıtan bilincin ayniyetini istemekle, aslında imkânsız istemektedir. Ancak, şeylerin yansımalarına indirgenmeye karşı çıkmanın tek yolu imkânsız istemek değil midir?

Ben, şiirin sefaletinin, Sartre'ın verdiği Baudelaire imgesinde doğru anlatıldığına inanıyorum. Şiirin özünde, doyumsuzluktan yola çıkarak donmuş bir şey yaratma zorunluluğu vardır. Şiir, daha ilk kıvılcığında yakaladığı nesnelere yok eder; nesnelere, şairin varlığının yakalanamayan akışkanlığına iade eder; bu, dünyayla insan arasında özdeşlik kurma umudunun bedelidir. Bir yandan iade eder diğer yandan da *iade ettiklerini yakalamaya* çalışır. Bütün yapabildiği, indirgenmiş hayattan *yakaladığı* şeylerin yerine, *iade etme* eylemini koymaktır: Ancak tek yapabildiği, iade etme eyleminin şeylerin yerini almasını engellemek olmuştur.

Tam bu noktada, çocuğun yaşadığı zorluğa benzer bir zorlukla karşı karşıya kalırız: Çocuk yetişkini reddetmekte özgürdür; ancak bunu yapabilmek için yetişkin olmak, yani özgürlüğünü yitirmek zorunda kalır. Efendilere has ayrıcalıkları asla kabul etmeyen ve özgür kalarak sonsuza dek doyumsuz yaşamaya razı olan Baudelaire, bu varlıkların yerini almak istemez, ama onlarla âdeta yarışır. Baudelaire'in kendini aradığı, kendini asla kaybetmediği ve unuttuğu, bakarken kendine baktığı doğrudur; Sartre'ın da belirttiği gibi, varlığın *yeniden kazanılması* Baudelaire'in dehasının, gerili-minin ve şiirsel güçsüzlüğünün konusudur. Hiç kuşku yok, *biricik* ve seçilmiş olduğu inancı şairin kaderidir ve bu inanç olmaksızın dünyayı kendisine indirgeme ya da dünyada kaybolup gitme girişimi, bugün taşıdığı anlamı taşıyamazdı. Sartre bunu Baudelaire'in bir kusuru olarak görür; aslında bu ruh hali, annesinin ikinci evliliğiyle birlikte tümüyle yalnızlaşmasının sonucudur. Şair, “çocukluğumdan beri hissettiğim yalnızlık duygusu”, “kaderimdeki ebedi yalnızlık” tan söz eder. Baudelaire, diğerlerinin tersine kendini açıklarken her zaman tutarlıdır: “Daha küçücük bir çocukken yüreğimde, birbirine zıt iki duygu vardı: Hayatta karşı duyduğum deşet ve hayatın verdiği esrime duygusu.” Dikkati, yalnızca şiirsel dehanın (Blake bunun, bütün insanların ortak noktası –ve benzerlik noktası– olduğunu söyler) değil, bütün dinlerin (bütün kiliselerin) ve bütün ulusların yapı taşlarından biri olan, o eşsiz biriciklik inan-

cının üstüne ne kadar çeksek azdır. Gerçekten de şiir daima, bir bireyin ya da bir grubun, önceleri şekilsiz ve kendi içinde duyarlı olabilen biricik *varlığını*, dış dünyanın duyarlı bir biçimi halinde yeniden kazanma ve öylece dondurma isteğine cevap vermiştir. Bununla birlikte var olma bilincimizin, *biriciklik* gibi yanıltıcı bir değeri *kendiliğinden* taşımaması gariptir: Birey biricik olmayı, aidiyet duygusuna bağlı olarak kâh belli bir topluluk, kâh ailesi ya da hatta ikili bir ilişkiyle gerçekleştirir (Sartre’a göre çocuk Baudelaire, bütün varlığıyla annesine bağlıdır); bazen de yalnızca kendi adına duyar. Kuşkusuz, bu sonuncu durum günümüzde şiir yeteneği olarak adlandırılan –sözel bir yaratım biçimi olan ve şiirde, bireyin yeniden kazanımı olarak tanımlanan– durumdur. Birey, sanki bir kolektiviteymiş gibi davrandığına göre, şairin de kendini her şey yerine koyduğu söylenebilir. Öylesine ki, doyumsuzluk halleri, hayal kırıklığı yaratan ve bir yoksunluğu ortaya çıkaran nesnelere, bir yerde, bireyin geriliminin kendi yanıltıcı biricikliğine ulaşabildiği tek biçimlerdir. Topluluk ise gerektiğinde bu gerilimi dondurur; yapayalnız varoluş, topluluğun yapmak zorunda olduğu ve yapabileceği her şeyi gerçekleştirecek güçte değildir ama gerçekleştirme şansı her zaman için vardır. Her ne kadar Sartre, Baudelaire için “en büyük arzusu, aynı taş ya da heykel gibi değişmezliğin dinginliği içinde *olmaktır*” dese de* şairi, geçmişin sis perdesini aralayıp taşlaşmış bir görüntüyü çekip çıkarmaya çabalayan birisi olarak tarif eder; ancak onun bıraktığı imgeler açık yaşamın, Sartre’a göre Baudelaire’in belirttiği anlamda sonsuz, yani doyumsuz yaşamın imgeleridir. Sartre bir yandan Baudelaire’in imkânsız heykel olmak istediğini, buna gücü yetmediği için bu sefer de o heykele sahip olmaya kalkıştığını söyler; hemen arkasından da Baudelaire’in heykelden çok imkânsız istediğini açıklar. Bu değerlendirmeyi yanlış bulduğumuzu söylemeliyiz.

Biriciklik duygusunun sonuçlarını (ve çocuk Baudelaire’in sırf kendisi için –ve hiçbir şey ağırlığını hafifletmeksizin– taşıdığı, hayatın verdiği esrime ve dehşet duygularına dair bilinci ve bunun bütün sonuçlarını: “Bu sefil hayat...”), “buradan yola çıkarak” kavra-

* J.-P. Sartre, *Baudelaire*, s. 126.

mak daha akıllıca –ve daha az küçümseyici– olacaktır. Bununla birlikte Sartre, şairin kendi felaketini *istediğini* öne sürerken haksız sayılmaz. *İmkânsızlık* kadar öldürücü bir istekle kendi felaketini de istedi Baudelaire; imkânsızlığın kendisi kadar kesin ve kuruntunun kendisi kadar aldatıcı bir biçimde. Bütün yaşamı boyunca işe yaramaz bir aylıklığa batmış, bir şeyler yapma heveslisi bir züppe olarak sızlanıp durdu. Ancak, Sartre’ın da belirttiği gibi, “eşsiz bir gerilim”le donanmış olduğundan, virane durumundan sonuna dek yararlandı: Esrime ile dehşetin mükemmel karışımı şiirine, asla zayıflığa düşmeyen ve özgür *duyarlılığın** sınırında duran bir dolgunluk havası, Sartre’ı altüst eden bezdirici bir seyrelme ve kısırlık izlenimi verir: Onun şiirindeki erdemsizlik, ret ve nefret atmosferi İyiliğin baskısını inkâr eden iradi gerilime –halterin ağırlığına meydan okuyan atlet gibi– cevap verirler. O güne dek gösterilen çabaların boşuna olduğu doğrudur; hareketi taştıran (varoluşu varlığın kendisine indirgeyen) şiirler, hepsi de *sonsuz* olan erdemsizliği, nefreti ve özgürlüğü bildiğimiz uysal, sakin ve değişmez kalıplarına sokarlar. Hâlâ varlığını sürdüren¹ şiir, daima şiirin karşıtıdır; çünkü hedef ölümlüyen, o hedefini ölümsüzleştirir.² Eğer şairin kurduğu oyunun kuralı, şiirin nesnesini özneye bağlamak değil de, hayal kırıklığına uğramış, başarısızlığa uğradığı için küçük düşmüş ve doymak bilmeyen şaire bağlamak olsaydı sorun kalmazdı. Öyle ki, hakkından gelinemeyen, dikbaşlı, şiir sanatının melez yaratımlarında cisimleşen şiirin ihanetine uğrayan nesne, yani dünya, şairin katlanılmaz hayatında bu niteliklerinden hiçbirine sahip olamaz. Şiirin otantik özelliğini açığa çıkarabilecek tek şey, şairin uzun süren can çekişmesidir; ve bu konuda ne söylemiş olursa olsun Sartre, şairin zaferden önce gelen ve onu taştıtırabilecek tek şey olan sonunun, şairin iradesine uygun olduğunu doğrular: *Baudelaire’in arzu duyduğu imkânsızlığın sonu yoktur.*

* Kendi ilk hareketinden başka hiçbir şeye bağımlı olmama, dışarıdan gelen her tür düşünce karşısında kayıtsız olma anlamında.

Kendi gerçekliğinin bilincinde var olanları biraz olsun ayırt edebilme, tereddütü haklı kılar. Baudelaire için en değerli olan şeyin ne olduğunu “belirgin” bir biçimde bilmemiz imkânsız. Belki insanla değer arasındaki kaçınılmaz ilişki hakkında bilgi sahibi olmayı reddetmesinden yola çıkılarak bir sonuca varılabilir. Belki de, bizim için değerli olan haklarında “belirgin” kararlar verme zayıflığını gösterdiğimiz için ona ihanet etmiş sayılmalıyız: Hepimiz özgürlüğün bir atılım, önceden tasarlanmakla gerçekleştirilemeyen ani ve öngörülmez bir kopuş gerektirdiğini bilmiyor muyuz? Baudelaire, kendisi için de bir labirentti: İmkânlarını bütün yönlere açık tutmakla birlikte hep taşın değişmezliğine, kasvetli şiirle gelen onanizme özendi.¹ Onun geçmişe olan bu bağlılığına, ölümün, erken yaşlanmanın, güçsüzlüğün habercisi sayılan bu bezginliğine hemen her yerde rastlanır. *Kötülük Çiçekleri*’ndeki şiirleri Sartre’ın yorumunu doğrular niteliktedir: Baudelaire’in tek düşüncesi, “değişmez ve hiç bitmeyecek” bir geçmişten ibaret kalmaktır ve o, “sanki erken bir son onu dondurup bırakmış gibi, bütün hayatım ölüme göre tasarlamayı” tercihi eder. Baudelaire’in şiirinde bütünlüğü yaratan, belki de kendisi için verdiği kapana kısılmış hayvan imgesidir; bu imge Baudelaire’de bir takıntı halindedir ve bu çağrışımı bıkip usanmadan yineler. Bundan başka bir de, şairin düşüncelerinde yer eden ve tek bir kez kendini ele veren ulus imgesi vardır; ancak, onun düşünce dünyasını aşamadan yok olup gider. Sınırlarını geçmişten alan yaratım durur; doyumsuzluk anlamına gelen yaratım, sürüp giden doyumsuzluk halinden kopamaz ve onunla yetinmeye başlar. Başarısızlığın etkisiyle uzayıp giden hüznü haz, doyuma ulaşma korkusu, özgürlüğü kendi karşısına dönüştürür. Sartre’a göre Baudelaire’in kısa süren ömrü ve gençliğinin en pırıltılı yıllarını yaşadktan sonra hayatının durağanlaşması –sonu gelmez bir düşkünlük halinin başlaması da önemli bir etken olmuştur: “Daha 46’da (yani yirmi beş yaşındayken), servetinin yarısını harcamış, şiirlerinin çoğunu yazmış, ana-babasıyla olan ilişkisine son halini vermiş, yavaş yavaş onu kemirecek bir zührevi hastalığa yakalan-

mış, hayatının her dakikasında ağırlığını kırşun gibi hissettiren kadınla tanışmış, şiirlerindeki egzotik imgelerin esin kaynağı olan yolculuğu tamamlamıştı.” Bu bakış açısı, Sartre’ın *Ecrits intimes* ile ilgili değerlendirmesinde de yer alır.¹ Bu yazılar, Sartre’ın sıkıcı bulduğu gereksiz tekrarlardan başka bir şey değildir. 28 Ocak 1854 tarihli bir mektubu daha ilginç bulduğumu söylemeliyim.” Baudelaire bu mektupta bir dramın senaryosunu verir: Ayyaş bir işçi, kendisini terk eden karısını, ıssız bir yerde gece vakti kendisiyle buluşmaya razı eder; adamın bütün yalvarmalarına rağmen kadın eve dönmeyi kabul etmez. İçine düştüğü umutsuz durumda, karısını kör bir kuyunun bulunduğu yola sokar. Bu bölümde yer alan bir şarkı hikâyeye esin kaynağı olmuştur.² “Şarkı şöyle başlar:

Ne kadar da sevimliydi
Franfru-Cancru-Lon-La-Lahira
Ne kadar da sevimliydi
Şerit hızarıcı

... işte bu sevimli hızarıcı sonunda karısını suya atar; Denizkızı’na şöyle der³...

Söyle Denizkızı, şarkı söyle
Franfru-Cancru-Lon-La-Lahira
Söyle Denizkızı, şarkı söyle
Şarkı söylemek hakkın.

Deniz senindir içmeye
Franfru-Cancru-Lon-La-Lahira
Deniz senindir içmeye
*Ve sevdiceğim*** yemeye!”*

* J.-P. Sartre, *Baudelaire*, s. 188-189.

** *Correspondance générale*. J. Crépet tarafından derlenmiş, sınıflanmış ve açıklamalarla zenginleştirilmiştir, Conard, cilt I, sayı 161, s. 249.

*** Burada, hem “ökmek içi” hem de “sevdicek” anlamına gelen “mie” sözcüğü kullanılıyor. (ç.n.)

Hızarıcı,¹ şairin günahlarını üstlenmiştir; bir fark –bir maske– sayesinde şairin imgesi birdenbire çözülür, bozulur ve değişir: Bu ölçülü bir ritmin belirlediği imge değildir; ritim öylesine gergindir ki, önceden ortaya çıkmaya ve biçimlenmeye zorlar.* Sınırlı geçmiş dilin değişen koşullarında büyüleyici olma özelliğini yitirir; sınırsız bir olasılık, aslında kendisine ait olan çekim alanını; özgürlüğün, sınırların inkârının yarattığı çekim alanını doldurur.² Baudelaire'in zihninde³ hızarıcı temasıyla ölü bir kadına tecavüz düşüncesinin birleşmesi, elbette bir tesadüf değildir. Bu noktada cinayet, şehvet, şefkat ve kahkaha birbiriyle kaynaşır (Baudelaire, bu anlatıyla tiyatroya tecavüz olayını sokmak ister; anlatıda işçi, karısının cesedine tecavüz etmektedir). Nietzsche bu konuda şunları yazıyor:** “Trajik olanın yok olup gittiğini görmek ve kendi içinde o derin kavrayışı, heyecanı ve sevecenliği duya duya bu duruma *gülebilmek*; işte tanrısal olan bu!” Hiç de insancıl olmayan böyle bir duyguya ulaşmak, belki de bir anlamda imkânsızdır: Baudelaire o duyguya ulaşmak için kahramanının zavallı düşkünlüklerinden, konuşma tarzındaki bayağılıklardan yararlanır. Ancak verilen bu tavizlere bakıp, Denizkızı bölümünde ulaştığı *zirvenin* hakkım yememek gerekir. *Kötülük Çiçekleri*'ni de aşmıştır artık; anlam zenginliğine ulaştığı bu derlemeden sonra *Denizkızı*'nda bu zenginliğin sınırlarına varmıştır. Baudelaire,⁴ bu öyküyü dram olarak yazma tasarısını gerçekleştirmez. Kuşkusuz tembellik yüzünden ve belki de gidecek gücü tükendiği için... Dramı önerdiği tiyatronun müdürü, halktan gelebilecek tepki konusunda onu uyarmış da olabilir.⁵ Ancak, bu tasarının Baudelaire'i, gidebileceği en uzak yere götürdüğüne hiç kuşku yok: *Kötülük Çiçekleri*'nden deliliğe giden yolda, Baudelaire, yontulması imkânsız olan bir heykeli değil, imkânsızlığın heykelini düşlemiştir.

* *Kötülük Çiçekleri*'nde bu hızarıcıyı anlatan *Le Vin de l'assassin*, derleme içindeki en zayıf şiirlerden biridir. Baudelaire'in ritmi şiir kişisini kuşatmıştır. Şiirsel formülün dışından gelen bir tasarıyla sezinlenebilecek olan her şey, yeniden o formülün dar kalıbı içine sokulmuştur.

** *Nachlass*, 1882-1884.

E. “KÖTÜLÜK ÇİÇEKLERİ”NİN TARİHSEL ANLAMI

Baudelaire’in hayatının anlamını –ya da anlamsızlığını–, Baudelaire’i doyumsuzluğun şiirinden çöküş içinde ortaya çıkan yokluğa götüren hareketin sürekliliğini gösteren tek belirti, bir şarkı değil kuşkusuz. Onun bütün hayatı, *inatla* başarısızlığa uğratılmış ve anlamını, doyuma ulaşma korkusunda –çıkarmak için gerekli olan bağımlılıkların reddinde– bulmuştur. Sartre bunu, yanlış bir tercih olarak görür. Baudelaire, çoktan mahkûm edilmiş bir tercihten yanadır. Annesine yazdığı mektubun bir bölümünde* kendi iradesinin gereğine katlanmayı da reddeder... : “ ... özet olarak, bu hafta bana, gerçekten para kazanabileceğimi kanıtladılar; üstelik, işime özen gösterip arkasını getirirsem çok para kazanabileceğimi... Ya geçmişte olan karışıklıklar, ya dur durak bilmeyen sefalet, kapatılması gereken yeni bir açık, küçük sıkıntıların yol açtığı enerji kaybı... Sonuç olarak, hayal kurma eğilimim bütün bu sıkıntıları bir anda yok etti.”

Bu onun kişilik özelliğidir ve Baudelaire, bu haliyle güçsüzlüğün ta kendisidir. Her şeyi zaman boyutu içinde düşünmek, –nesnel olarak verili bir gerekliliği karşılayan– bir olayı ya da şiirle bu denli açık biçimde iç içe geçmiş çalışma dehşetini tasavvur etmek mümkündür. Belli ki şair bu inkâr tavrına ve bu tiksinti duygusuna katlanmaya çabalar (gerçekten ölçülüp biçilerek alınmış bir karar söz konusu değildir); kaldı ki, pek çok kere çalışmak zorunda kaldığını da biliyoruz. *Journaux intimes*’de** şunları yazar: “Her dakika, zaman düşüncesi ve duygusu altında eziliyoruz. Bu kâbustan kaçmanın, –onu unutmamanın– yalnızca iki yolu var: Haz ve çalışma. Haz bizi yıpratır. Çalışma ise güçlendirir. Tercihinizi yapın.” Bu, daha önce dile getirdiği tavra oldukça yakın:*** “Her dakika, her insanda eşzamanlı iki arzu vardır; bunlardan biri Tanrı’ya diğeri ise Şeytan’a yönelir. Tanrı’ya yakarış ya da tinsellik, kademe kademe yükselme arzusudur: Şeytan’a yakarış ya da hayvansılık ise kade-

* *Correspondance générale*, cilt I, sayı 134, s. 193. Mektup, 26 Mart 1853 tarihini taşır.

** *Mon cœur mis à nu*, LXXXIX.

*** a.g.y., XIX.

me kademe alçalma sevincidir.” Bunlar içinde berrak veriler sunan, ilk tavır alıştıdır. Haz, duygusal hayatın olumlu biçimidir: Kaynaklarımızı verimsiz bir biçimde harcamadıkça hazzı hissedemeyiz (haz yıpratıcıdır). Çalışma ise bir etkinlik halidir: Kaynaklarımızın çoğalmasına yol açar (çalışma güçlendirir). Oysa “her dakika, her insanda eşzamanlı iki talep vardır”; bunlardan biri çalışmaya (kaynakların çoğalması), diğeri de hazza yönelir (kaynakların harcanması). Çalışma, yarın için duyulan kaygıyı karşılar; haz ise bugün için duyulan kaygıyı. Çalışma yararlıdır ve doyuma ulaştırır; haz ise yararsızdır ve doyumсуuzluk duygusu yaratır. Bu değerlendirmeler, iktisadî, hem ahlâkın temeline hem de şiirin temeline yerleştirirler. Tercih yapabilmek için sürekli olarak, maddî ve bir o kadar da kaba bir soru sormak gerekir: “Elimde bulunan kaynakları harcamalı mıyım, yoksa çoğaltmalı mı?” Bütünü içinde ele alındığında Baudelaire’in cevabı oldukça yalındır. Her ne kadar notları, çalışma konusunda aldığı kararlarla dolup taşsa da bütün yaşamı üretken etkinliği reddetmekle geçer. Hatta bu notların bir yerinde şöyle der: “Yararlı bir insan olmak her zaman bana çok iğrenç gelmiştir.” Çelişkiyi İyilik yönünde çözümenin imkânsızlığı başka düzlemlerde de kendini gösterir. Tıpkı çalışmada olduğu gibi, itibarî olarak Tanrı’yı tercih eder; ama, Şeytan’ın kölesi olmak için. Bunun, özgün ve içsel bir çelişki mi (hazla çalışmanın çelişkisi), yoksa dışsal bir çelişki mi (Tanrı ile iblisin çelişkisi) olduğuna bir türlü karar veremez. Bu konuda söylenebilecek tek şey, onun kendi aşkın biçimini, içinden söküп atma eğiliminde olduğudur: Oysa onda baskın olan düşünce, çalışmayı reddetmek ve böylece doyuma ulaşmaktır; yalnızca, bir inkârın değerini vurgulamak ve doyumсуuz bir hayatın sıkıntılı cazibesini daha yoğun hissetmek için zorunluğun aşkını kendinden üstün tutar.

Ne var ki bu, bireysel bir hata değildir. Sartre’in çözümlemelerindeki kusurlardan biri de, böylesi bir görünümle yetinmekten doğar: Çözümlemeler, olumsuz sonuçlara götüren genel bir değerlendirmeden ibaret kalırlar; oysa, bunlardaki olumlu görünümü algılayabilmek için tarihsel zamana yerleşmek gerekir. Üretim ve harca-

* *Mon cœur mis a nu*, IX.

ma ilişkilerinin tümü *tarihin bir parçasıdır*; Baudelaire'in tecrübesi de *tarihin bir parçasıdır*. Onun tecrübesi, tarihin yüklediği kesin anlamı *olumlu* bir olgu olarak taşır.

Her etkinlik gibi şiir de, iktisadi bakımdan tasarlanabilir. Ve, şiirle birlikte ahlâk da... Baudelaire gerek hayatı, gerekse mutsuz düşünceleriyle, en can alıcı sorunu tutarlı bir biçimde bu alanlara taşır. Sartre ise çözümlemelerinde bu soruna hem değinir hem de ondan kaçınır. Onun en büyük hatası şairin ahlâki tutumunu ve şiiri, bir tercihin sonucu olarak ele almasıdır. Bireyin tercihlerini temel alırsak, onun yaratımının başkası için taşıdığı anlamı da, karşıladığı ihtiyaçların toplumsallığında aramamız gerekecektir. Baudelaire'in herhangi bir şiirine anlam kazandıran, onun hataları değil bu "hatalar"ın karşıladığı tarihsel–genel– beklentidir. Sartre, daha önceleri de Baudelaire'inkilere benzer tercihlerin yapılmış olabileceğini söyler. Ancak, daha önceleri yapılmış bu tür tercihlerin *Kötülük Çiçekleri*'ndekilere benzer şiirler yazdırmadığı açıktır. Bütün bunlar bir yana, Sartre'm açıklayıcı¹ eleştirisi derin yaklaşımlar getirmektedir; ancak Baudelaire şiirinin günümüz zihinlerini nasıl yetkin bir biçimde ele geçirdiğini anlayamaz (ya da ters yönde anlar; ters yüz edilmiş eleştiri, beklenmedik bir şekilde kavrayışın yollarını açar). Baudelaire'in, hiçbir zarafet ya da talih ögesi içermeyen tutumundaki o "eşsiz gerilim", yalnızca bireysel gereksinimleri ifade etnekle kalmaz; bu gerilim, aynı zamanda *maddi*, dışarıdan verilmiş tarihsel bir gerilimin sonucudur. Şairin *Kötülük Çiçekleri*'ni büyüyüp yetiştirdiği dünya ya da toplum da, bireysel beklentiyi aşmak ve insanların tercih yapmasını zorunlu kılan iki talebi karşılamak zorundadır: Tıpkı birey gibi, toplum da gelecek kaygısıyla şimdiki an kaygısı arasında seçim yapmalıdır. Toplumun temel dayanağı bireylerin zayıflığıdır ve bunu kendi kudretiyle telafi eder: Geleceğe öncelikli olarak *bağlanmak* kaydıyla, birey ne olmayı başaramıyorsa toplum da o olur. Ancak şimdiki zamanı reddedemez ve hakkında nihai karar verilmemiş bir yanı ona bırakır. Bu yan da şenliklerdir; o şenlikler ki, katlanılması en zor anları kurbanların kesilmesidir.* Kurban etme, dikkatleri, kaynakların şimdi-

* Bir önceki bölümde bahsettiğim "Lanetli Pay", s. 187, not.

ki zamanda harcanması üstüne çeker; aslında bu kaynaklar yarı kaygısıyla muhafaza edilen kaynaklardır. Ancak, *Kötülük Çiçekleri*'ni büyüten toplum, anlaşılmaz kapalı toplumlardan biri değildi; bir yandan, önceliği bütünüyle geleceğe veren diğer yandan da şimdinin itibari varlığının *kutsal* (geleceğe ait bir değer kılığına sokulmuştu; İyiliğin, yeri doldurulmaz yapı taşı olarak görülen sonsuz, aşkın bir nesne gibi gösterilerek gizlenmişti) kalmasına izin veren bir toplum değildi o. O, doludizgin ilerleyen kapitalist toplumdur; üretilen ürünlerin olabildiğince büyük bir bölümünü üretim araçlarının geliştirilmesine ayırıyordu. Bu toplum, zenginlerin lüks hayatını cezalandıran şiddet eylemlerini onaylıyordu. Çünkü bu toplum, eski toplumdaki karışıklıkları alabildiğine suiistimal eden bir zümreden yüz çevirmişti. Onun, sırf kişisel ihtişam için kaynakların (emeğin) bir bölümüne el koymuş olmasını affedemiyordu; oysa bu kaynaklar üretim araçlarının geliştirilmesinde kullanılabilirdi. İşte bu dönemde alınan bir kararla Versailles fısıkyelerinden modern barajlara geçildi; bu kararın tek sonucu, ayrıcalıklara karşı çıkılarak kolektivitinin yollarının açılması olmadı: Daha da önemlisi bu kararlar birlikte üretken olmayan zevklerin yerini giderek geliştirilen üretici güçler aldı. XIX. yüzyılın ortalarında burjuva toplumu tercihini barajlardan yana kullandı: Böylelikle köklü bir değişime yol açmış oluyordu. Charles Baudelaire'in doğumundan ölümüne dek geçen zaman içinde Avrupa, demiryolu ağlarıyla donandı; üretimle birlikte, üretici güçlerin sonsuza dek geliştirilmesi yaklaşımı ortaya atıldı ve bu gelişme tek amaç oldu. Uzun süredir hazırlanan bu harekâtla birlikte, uygar dünya hızlı bir başkalaşıma uğradı: Geleceğin önceliği üstünde, yani kapitalist *birikim* üstünde yükselen bir başkalaşım. Proletarya yalnızca kapitalistlerin kişisel çıkarlarını gözetken bu harekâtı reddetmek zorundaydı: İşçi muhalefetini başlattı. Yazarlara gelince; eski düzenin ihtişamına son verilmesi ve görkemli eserlerin yerine yararlı olanların konmasıyla romantik karşı çıkışın yolları da açılmış oldu. Özü itibarıyla birbirinden farklı olan bu iki karşı çıkış, bir noktada uyum gösterebilirlerdi. Temel aldığı ilkeler bakımından birikime karşı çıkmayan işçi hareketi, geleceğe dair bir yaklaşımı benimseyerek birikim sürecinin, insanın¹

emek köleliğinden kurtulmasıyla son bulmasını istiyordu. Romantizm ise, insanın yararçı değerlere indirgenmesini reddeden, yok eden her şeye derhal somut bir biçim verdi. Geleneksel edebiyat, toplum ya da egemen sınıf tarafından benimsenen ve yararçı olmayan değerleri (askeri, dini, erotik) ifade ediyordu yalnızca: Modern devletin ve burjuva etkinliklerin reddettiği tüm değerler romantik değerler oldu. Ne var ki, bu ifade ediş biçimlenmek için yeterli değildi. Romantizm, çoğu kez geçmişü yüceltti ve naif bir biçimde onu şimdinin karşısına çıkardı. Aslında bu bir tür uzlaşmaydı: Geçmişin değerleri yararçılık ilkeleriyle birleşmişlerdi. Örneğin doğa temasına karşı çıkılması daha köktenci bir tutum olabilirdi ve bu temanın romantiklere tek sunabildiği şey geçici bir kaçış olasılığıydı (nitekim doğa aşkı yararlı olanın, yani yarının öncelikli olduğu düşüncesiyle uzlaşmaya yatkındır ve yararçı toplumların kullandığı en yaygın –en tehlikesiz– telafi yöntemidir: Gerçekten de, kayaların vahşiliğinden daha az tehlikeli, daha az yıkıcı ve nihayet daha az vahşi başka bir şey yoktur). *Bireyin* romantik konumu ilk bakışta daha tutarlı bir konumdur: Hayalci, tutkulu ve disipline isyan eden varlık olarak birey, önce toplumsal baskıya karşı koyar. Ancak, duyarlı birey dayanıklı değildir: Çünkü o, din ahlâkının ya da bir zümrenin şeref kodlarının katı ve kalıcı tutarlılığıyla donanmamıştır. Bireyler için, çıkar ilişkileri çerçevesinde tek bir sabit ortam yaratılır; kapitalist işletmelerin çoğalan kaynakları göz önüne alındığında bu ortamı eksiksiz gerçekleştirmek hiç de zor değildir. Öyle ki, feodal toplum için hiyerarşik düzen ne denli gerekliyse birey de burjuva toplumu için o denli gerekli bir amaca dönüşür. Kişisel çıkar peşinde koşmak, kapitalist etkinliğin kaynağı olduğu kadar amacıdır da. Bireyciliğin devasa şiirsel biçimi, yararçılık ölçü alındığında ölçüsüz bir cevaptır; ama, yine de bir cevaptır: Benimsenmiş biçimiyle romantizm, burjuva bireyciliğinin burjuva karşıtı tutumundan başka bir şey değildir. Büyük acılar, kendini reddedişler, sahip olunamayan şeylere duyulan özlem; bütün bunlar, burjuvazinin duyduğu rahatsızlığı anlatırlar. O burjuvazi ki, sorumluluğu reddederek tarih sahnesine girmiş; kendisine, olduğunun tam tersi bir görünüm vermiş, ancak bunun sonuçlarından kaçınmayı, hatta

bu sonuçlardan yararlanmayı bilmiştir. Kapitalist etkinliğin temel ilkelerinin reddi, edebiyatta oldukça geç bir dönemde yakasını uzlaşmacılıktan kurtarabilmiştir. Gelişmenin en parlak olduğu ve pekiştiği, romantik ateşin düşmeye başladığı evrede, burjuvazi de rahatlamaya başlamıştır. İşte böyle bir anda, uzlaşma ihtimalinin edebi arayış için çizdiği sınırlar kalkmıştır. Böyle bir tarihsel ortamda yaşayan Baudelaire hiçbir zaman radikal bir tutum takınmaz –imkânsızlığı bir kader olarak yaşamama ve kendini bağışlatma isteği hiç tükenmez–; ancak, Sartre'ın da belirttiği gibi, başkalarının isyanda yakaladıkları gururu, o kendi çabasında bulur. Baudelaire ölçülü bir ilke güder: İsteksizdir ama kendisine rağmen onu canlandıran bir çekim alanı vardır. Charles Baudelaire'deki reddediş en derin reddediştir; çünkü karşıtı olan başka bir ilkenin olumlanması değildir. O, şairin tıkanmış ruh halini, bu ruh halinin savunmasızlıklarını ve imkânsızlıklarını anlatır yalnızca. Şair, Kötülük yapmaktan çok, bunun büyüünden etkilenmiş olsa da Kötülük yine de Kötülük'tür; çünkü, yalnız ve yalnız İyiliği isteyen iradede tümüyle yoksundur. Zaten bunun Kötülük olmasının da hiçbir önemi yoktur: İradenin karşıtı büyülenme olduğuna göre, büyülenme de iradenin yıkımı anlamına geldiğine göre, büyülenmiş haldeyken gösterilen davranışları kınamak belki de, belli bir süre için iradeyi özgür bırakmanın tek yoludur. Dinler, kastlar ve daha yakın tarihte romantizm de cazibenin bir parçası olmuşlardı. Ancak, cazibe kurnazlığa başvurur, kendisi de kurnazlığa amade olan iradenin onayını alır. Duyarlılığı ayartmak için ona hitap eden şiir, iradenin (koşulları mutlak olarak belirleyen, süre, doyum gerektiren bilinçli irade) göze alabileceği nesnelere önerdiği cazip nesnelere sınırlamak zorunda kalır. Eski şiir, şiirin içerdiği özgürlüğü sınırlar. Baudelaire, bu çalkantılı sularda lanetli şiirin girdabını yaratır; bu şiir hiçbir şeyi göze almaz; doyum getirmeyen, harap edici bir büyü karşısında savunmasız kalır. Böylelikle şiir, kendisine dışarıdan verilen gereksizliklerden, iradenin gereksizliklerinden vazgeçerek, kendi benliğini büyüleyici nesneye bağlayan, iradenin istediği şeylerin tam tersini yapan mahrem gereksizliğe cevap vermeye başlar. Şiirin, bu büyük kararlılığı elbette yalnızca zayıf bir bireyin tercihiyle bağ-

lanamaz. Şairin hayat koşullarının, sorumluluğu öne çıkaran kişisel bir ilgiyle aydınlatılamayacağını düşünüyoruz. *Kötülük Çiçekleri*'nin ve Baudelaire'in bizim için taşıdığı anlam, şiire karşı duyduğumuz ilginin bir sonucudur. Şiirlerinin uyandırdığı ilgi olmasaydı, onun alinyazısını nasıl öğrenebilirdik? Alinyazısı hakkında konuşurken bile, *Kötülük Çiçekleri*'ne (çiçekler birbirlerinden kopuk değiller; olan halkaya sırayla katılıyorlar) duyduğumuz sevginin ışığı altında değil miyiz? Bu bakımdan, şairin ahlâk karşısında takındığı ayrık tutum kendi kopuşunu da açıklar: Baudelaire'de İyiliğin olumsuzlanması köklü bir biçimde yarının önceliğinin de olumsuzlanmasıdır: Aynı süreç içinde İyiliğin olumlanması ise, –çoğu kez, erotizmle ilgili görüşlerinde ona kılavuzluk eden– olgun bir duygunun ürünüdür: Bu olumlama sürekli olarak ona, –kaçarak ulaşabildiğimiz, yakalamaya çalıştığımızda avcumuzdan kayan– an paradoksunu hatırlatır ve onda mutsuzluk (lanetlenmişlik) duygusunu yaratır. Baudelaire'in bu lanetli –aşağılanmış– halinin aşılmasına da şaşırılmamak gerekir. Hâlâ böyle bir ihtimal olsa bile hiçbir şey bunun huzuru sağlayacağını göstermemekte. Aşağılayıcı mutsuzluk daha etkin, daha sınırlı, kaçamaksız ve vahşi bir mutluluk izlenimi verecek kadar katı –aykırı– biçimler altında da varlığını sürdürür. Aslında Baudelaire'in şiiri aşıldı: İyiliğin reddi (zaman kaygısıyla düzenlenmiş bir değer reddi) ve kalıcı bir eserin yaratılması arasındaki çelişki, şiiri de hızla çözülme sürecine sokar; bu sürecin içine sıkışıp kalan şiir kendini giderek olumsuz ve iradenin mükemmel sessizliği olarak görmeye başlar.¹

Michelet¹

Bazı yalın düşüncelere Michelet kadar naif bir biçimde bel bağlayan² pek az insan vardır: Onun gözünde, Hakikat ile Adalet'in ilerlemesinin ve Doğa yasalarına geri dönülmesinin, kesinlikle bir sonu vardı. Bu anlamda eserlerinin inanç ürünü olduklarını söylemeliyiz. Aklın sınırlarını pek iyi kavrayamamış da olsa sıkıcı bulduğu tutkularla –beni düşündüren bir paradoks– işbirliği yapmaktan geri kalmaz. Doğrusu, *La Sorcière* (Büyücü) gibi yanlı bir kitabı nasıl olup da yazabildiğini bilmiyorum (talihin yardım ettiğine kuşku yok –kullanmadığı birkaç dosyayı muhafaza etmiş, en sonunda da kaleme almış olabilir). *La Sorcière* Michelet'yi, *Kötülüğü*³ en insani biçimde ele alan yazarlar arasına katmıştır.

Bana öyle geliyor ki, bir ara Michelet yolunu şaşırdı. “Sağlık-

sız” bir merak duygusuyla –önüne çıkan yolları denerken– bizim hakikatlerimize doğru sürüklendi. Bunlar, elbette *Kötülüğün* yollarıydı. Kuvveti kötüye kullanan ve zayıf olanlara zarar veren bir *Kötülük* değildi bu: Tam tersine, kişisel çıkarı karşı koyan ve delicesine bir özgürlük arzusu gerektiren *Kötülük*’tü. Michelet, *İyiliğin* bu noktada yön değiştirdiğini düşünüyordu. Elinden geldiğince onu meşrulaştırmaya çalıştı: Büyücü kurban edildi ve korkunç alevlerin içinde can verdi. Tanrıbilimcilerin değerlerini altüst etmek son derece doğaldı. *Kötülük*, celladın tarafını tutmuyor muydu zaten? Büyücü, kuvvetlilerin zulmü altında inleyen insanlığı temsil ediyordu. Kısmen doğru olan bu görüşler, önsel olarak tarihçilerin ufkunu daraltma tehlikesi taşıyorlardı. Bununla birlikte Michelet’in savını sağlam bir temele dayandırdığım söylemeliyiz: Kılavuzu ise *Kötülük* sarhoşluğu, yani bir tür şaşkınlıktı.

Kötülük, kötü davranışların ürünü olan çıkarları kendine doğru çeker (en azından, bazı kötü davranışlarla elde edilen çıkarları; çünkü, *Kötülük* yapmanın yollarını bütünlüğü içinde ele alırsak, ne kadar azının çıkar sağladığı daha iyi anlaşılacaktır). Büyücü toplanmalarının yarattığı dehşetle –garip bir kabartma halinde– beliren bu cazibe alanı, ahlâk sorununu çözenin ne denli zor olduğunu derinlemesine ortaya koyabilecektir. *La Sorcière*’i (tarihsel bakımdan, Hıristiyan toplumunda büyü üstüne yazılmış en kötü kitaplardan biri olmadığını –bilimin gereklerine cevap vermediğini– söylemeliyim; şiirsel bakımdan, Michelet’in başyapıtı sayılmalıdır), *Kötülük* sorununu akılcı bir biçimde ortaya koymak için fırsat sayıyorum.

A. KURBAN ETME¹

Bu sorunun verileri kendi tarihsel köklerinde saklıdır ve *kara büyü* ile *kurban etme* arasındaki çelişkiden doğar. Bu çelişkinin sıcaklığı, hiçbir yerde, Hıristiyan dünyasının yaktığı odunların alevi kadar hissettirmez kendini.* Bununla birlikte, tarihin bütün zamanlarında

* Her ne kadar büyücülük hakkında yeterince bilgi sahibi olmasak da (özellikle

ve her yerde nerdeyse aynıdır bu çelişki; değişmeyen özelliklerinden birincisi *toplumsal girişimdir ve dinlerle bağlantılı olarak kurban etme* eylemini saygın bir konuma yerleştirir; ikincisi ise *özel girişimdir ve sihir uygulamalarına bağlı olarak kara büyüünün* pek tavsiye edilmeyen anlamını vurgular ve toplumsal alanın dışında kalır . Bu değişmez, kuşkusuz temel bir ihtiyaca cevap verir; bu yüzden de apaçık bir dille ortaya konmalıdır.

Bu konuyla ilgili bir gerçeği ortaya koymak gerektiğini düşünüyorum.

Belli bazı koşullarda bazı böceklerin ışık huzmesine yönelmesi gibi, bizler de ölümün kol gezdiği yerlerin tam tersi istikamete yöneliriz. İnsanoğlunun yaşama gücü, ölüm alanından (ayırt edici özellikleri çürük ve kirli olmak, saf olmamaktır) olabildiğince uzak bir noktaya ulaşma isteğinde kendini gösterir: Bitip tükenmez bir çaba göstermek pahasına ölümün izlerini, işaretlerini, simgelerini her yerden silmeye çalışırız. Hatta, bütün bunları yaptıktan sonra, fırsat bulabilirsek, gösterdiğiniz çabaların izlerini ve işaretlerini de sileriz. *Yükselme* isteği,¹ bizi ölümün uzaklarına taşıyan bu gücün yüzlerce belirtisinden yalnızca biridir. Zenginlerin işçiler karşısında dehşet duyması, küçük burjuvaların işçileşme tehlikesi karşısında içine düştükleri panik hali onların gözünde yoksul insanların ölüme daha yakın olmalarındandır. Hatta kimi kez pisliğin, güçsüzlüğün, kargaşanın ölüme götüren izbe sokakları, bizleri ölümün kendisinden daha çok tiksindirir.

Bu kaygılı eğilim, belki de reflekslerimizden çok, ahlâk ilkeleleriyle ilgili savlarımızı etkisi altına alır. Savlarımızın üstü örtülüdür elbette: Büyük laflar olumsuz bir davranışa olumlu bir anlam (hiç kuşkusuz içi boş, ama parlak değerlerin ışıltısıyla bezenmiş bir anlam) kazandırırılar. Meşru ve/fakat tamamen olumsuz hedefleri, –kolay kazanç, tesis edilen barış gibi– iyiymiş gibi göstermekte üs-

büyücülükle ilgili davalar bu konuda bize önemli bilgiler sunuyor; soruşturmayı yürütenlerin işkenceye başvurduklarını bildiğimize göre, bu kişilerin kurbanlarına gerçeği değil, söylenmesini istedikleri şeyleri söyletmış olabileceklerini düşünebiliriz), elimizde, büyücülerin maruz kaldığı baskıyla ilgili kesin bilgiler var. Michel'e'nin de bu konuyu araştırdığını biliyoruz.

tümüze yoktur (bu, ölümü savuşturmaktan başka bir şey değildir aslında). Yaşam hakkında edindiğimiz genel görüşler, bilgelik ölçüğünde bile varlığını sürdürme arzusuna indirgenebilir. Michelet'nin bu konudaki düşüncelerinin, bilge insanların düşüncelerinden farkı yoktur.

Bu tutum ve ilkeler değiştirilemez.¹ En azından bu halleriyle temeli oluştururlar ve öyle de kalmalıdırlar. Ancak her şeyimizle ona tutunamayız. Yalnızca sağladıkları yararın peşinde olsak bile, belli bir ölçüde ona aykırı davranmamız gerekebilir. Kimi kez ölümün gölgelerinden kaçmak değil, tam tersine o gölgeleri ölümün bağrında, güçsüzlüğün sınırlarında, ölümün kendi sonunda büyütme gerekebilir. Tiksinti uyandıran öğeler olağan koşullarda sürekli olarak dolaşırlar –ve hayatın hareketleri de onların karşısına çıkar–; ama bu kadarı yetmez. Ölümün gölgelerinin *bize rağmen* yeniden hayat bulması ise yeterlidir: Onları *kendi isteğimizle* –ihtiyaçlarımızı tam olarak karşılayacak şekilde– sahipleniriz (ölümden değil, onun gölgelerinden söz ediyorum). Sanat, işte tam bu noktada işe yarar; gösteri salonlarında açıkça görüldüğü gibi, bizi kaygının doruklarına taşır. Sanat –hiç olmazsa bazı türleri– bize bu karışıklıkları, bu kopuşları, bu düşkünlük hallerini hatırlatır; bütün hayatımız onlardan kaçınmak üstüne kurulu olduğu halde... (Bu önerme, komik sanat için de doğrulanmıştır.)

Hayatımızdan atmak istediğimiz ve/fakat sanatın dolambaçlı yollarıyla bize ulaşan bu öğelerin ağırlığı ne kadar azalır azalsın, onlar ölümün işaretleri olarak kalırlar: Gülüyorsak ya da ağlıyorsak, bunun nedeni bir oyunun kurbanı ya da bir sırrın emanetçisi olan bizlere, içinde bulunduğumuz anda ölüm *hafif* geldiği içindir. Ölümün yarattığı dehşet bize yabancılaştığından değil, bir an için de olsa onu aşmış olduğumuzdandır. Hayatta bu şekilde yaratılan davranışların hiçbir pratik sonucu yoktur: Onlar, bir yandan tiksintiye yol açan, diğer yandan da çalışmanın gerekli olduğu duygusunu veren davranışlar kadar ikna etme gücünde² değildirler. Bununla birlikte bir o kadar bedel ödenmesini gerektirirler. Gülmenin öğrettiği şudur: Ölümün öğelerinden bilgece kaçmakla *hayatı muhafaza etmekten* başka bir şey hedeflememiş oluruz; oysa bilgeliğin

bize kaçmamızı söylediği bölgeye girmekle *hayatı yaşarız*. Çünkü gülme çılgınlığı tümüyle görünüşte olan bir durumdur. Ölümün değmesiyle tutuşup yanar, onun boşluğunu hatırlatan işaretlerden, uzaklaştırılması gerekenleri de –şiddetle– içine alan yaşamın üstün bir bilincini çıkaran gülme, bizi, belli bir süre için açmazdan kurtarır; bu öyle bir açmazdır ki, bilinci yalnızca muhafaza etmeyi bilenler kendi hayatlarını buraya hapsederler.

Kendimi, Kötülük sorununu *akılcı* bir şekilde ortaya koymakla sınırlamıştım; şimdi bu niyetimi aşarak, bizi de içine alan *varlık* kavramından söz etmek ve onun, öncelikle sonlu olduğunu (ölümlü birey) söylemek istiyorum. Kuşkusuz bu sınırlar varlık için gereklidir ancak o, sınırlara tahammül edemez. Muhafaza edilmesi gereken bu sınırları ihlâl ederek kendi özünü kanıtlar. Kabul edelim ki, eğer varlığın yükü, aşırı ölçülerde tutarsız olabilme niteliğiyle hafifletilmemiş olsaydı, bilinen varlıkların *sonlu* olma özelliği varlığın diğer özelliklerine zıt olurdu. Söyleyeceğim çok fazla bir şey kalmadı: Bizde kaygı uyandıran ve aynı duyguyu aşmamızı sağlayan sanattan söz etmek ve sanatın, dinlerin mirasçısı olduğunu belirtmek istiyorum. Trajedilerimiz ve komedilerimiz eski kurban törenlerinin uzantılarıdır; bunların düzenlenişi benim betimlemelerime daha iyi uyuyor. Toplumların hemen hemen tamamı hayvanların, insanların ya da bitkilerin törenle yok edilmesine büyük bir önem verdiler; yok edilenler ya gerçekten çok değerli sayılan canlılardı ya da çok değerli oldukları varsayılıyordu. Topluluk, kuralara göre suç sayılan bu eylemi gerçekleştirmek zorundaydı. Kurban etmenin açıkça belirtilen amaçları çok çeşitli olabildiğine göre, bu denli yaygın bir uygulamanın kökenlerini, amaçlarında değil başka yerlerde aramalıyız. Bu konuda yapılan en akıllıca değerlendirmeler kurban etmenin, toplumsal ilişkinin temellerini atan bir kurum olduğunu öne sürer (ancak bu görüş, toplumsal ilişkinin, neden başka yollarla değil de kan akıtılarak tesis edildiğine değinmez). Ancak, dehşet uyandıran nesnenin kendisine –olabildiğince yakınına ve olabildiğince sık– yaklaşmamız gerektiği ve *hayatı zorlaştıran öğeleri –ona, olabildiğince az zarar vererek– gücümüzün yetti-*

ği ölçüde artırmanın türümüzün ayırt edici özelliği olduğu doğrusu, kurban etme, bugüne dek varlığını sürdürütemel –ama hâlâ anlaşılmaz– bir insan davranışı olmaktan çıkar. (Bu kadar değer verilen bir gelenek, son tahlilde, “açıklaması da sarıh olan temel bir ihtiyaca cevap vermelidir.”)

Elbette, *hayatı zorlaştıran öğelerin artırılması* pek sık rastlanan bir durum değildir ve bu öğelerin verebileceği zararı en aza indirmek için pek çok hileye başvurulmuştur. Bütün bunlar görece kuvvete bağlıdır: Bazı toplumlar, içleri kaldırdığı için işi daha da ileri götürmüşlerdir. Aztekler’deki insan kıyımı, dehşetin hangi noktaya ulaşabildiği konusunda iyi bir göstergedir. Kötülüğün Aztekler’deki binlerce kurbanı, yalnızca esirler değildi: Savaşlar sunakları sürekli olarak besliyordu; kabilenin savaş sırasında ölen erkeklerine törenle öldürülen başka insanlar katılıyordu. Hatta Meksikalılar, bazı bayramlarda kendi çocuklarını kurban ediyorlardı. Bu işlemin en önemli özelliği dehşetin, katlanılabilecek en üst derecesine ulaşılmasıdır. Ancak, çocukların tapınağa götürüldüğünü görüp kortejden ayrılan insanları cezalandırmak üzere bir yasanın tesis edilmesi gerekti. Ulaşılabilecek en uç nokta zayıflıktı.

İnsan hayatı bu şiddet davranışını da kapsar (yoksa sanattan vazgeçerdik).

Hayatın yoğun olduğu anların, toplumsal bağları kurmakta gerekli olması ikincil derecede önemli bir olgu sayılmalıdır. Bu bağın kurulmasının gerekliliğini ve bu gerekliliğin kurban törenleriyle yerine getirilmesini kolayca anlayabiliyoruz: Çünkü yoğunluk anları, aşırılık ve *kaynaşma* anlarıdır. Ne var ki insanlar, çeşitli toplumlar oluşturmaları gerektiği için kaynaşma noktasına ulaşmadılar (tek parça metal elde etmek için, bir metalin parçalarını eritmek örneğinde olduğu gibi). Kaygı duyarak ya da kaygıyı aşarak bu kaynaşma hallerine ulaşmak (gülmek ve ağlamak bunun özel biçimidir), bence bütün sonlu varlıklarda bulunan en temel gerekliliği insana özgü yollarla yerine getirmekten başka bir şey değildir.

Toplumsal ilişki kurumu, kurban etmenin kaynağından oldukça uzak olduğu gibi, onun erdemini de azaltacak özelliكتedir. Kurban etme, site hayatının en yukarılarında bir yer tutar; en saf, en kutsal ve aynı zamanda en muhafazakâr kaygılarla ilişkilidir (hayatın ve yapılabilenlerin devam ettirilmesi anlamında). Gerçekte, oluşturduğu her şey, anlam kazandıran ilk hareketten olabildiğince uzaklaştırır onu. Oysa *kara büyü* için durum farklıdır. Kurbanın failleri, öldürmenin aslında bir suç olduğunun farkındaydılar. Ama bir iyilik uğruna bu yola başvuruyorlardı. Kurban etmenin nihai hedefi İyilik'ti. Böylelikle işlemin kendisi geçersiz hatta neredeyse değersiz sayılmış oluyordu. *Kara büyü*nün kökeni, kurban etmenin başarısızlığı değildir elbette; başarısızlığının nedenleri de aynı değildir. Tuhaf amaçlar için, hatta kimi kez İyiliğe karşı koymak için başvurur (onu kurban etmekten farklılaştıran tek temel özelliği budur). Bu koşullar altında, kara büyü'nün temelini oluşturan yasakları ihlâl etme tavrının hafife alınması söz konusu olamaz. Hatta bu tavrından ötürü suçlandığı bile olmuştur.

Kurban etme karanlık öğeleri¹ en aza indirir: Kurbanın ve mekânın saflığını ve asaletini öne çıkarır ve bu tavrının yarattığı çelişkiyle belli bir etki alanı da yaratır. Buna karşılık kara büyü, ağır öğeler üstünde ısrar edebilir. Büyüde olmayan bu özellik kara büyüye geniş bir seçme alanı yaratır. Ortaçağda büyücülük, kendini ahlâkla özdeşleştiren bir dinin tam karşıtı halini almıştır. Her ne kadar *şabbatlar* hakkında pek az bilgimiz olsa da (bu konuda edinebildiğimiz bilginin tek kaynağı, yoğun baskı ortamında gerçekleştirilen soruşturmalardır; suçlanan kişiler, mücadeleden bezmiş oldukları için soruşturmayı yapan kişilerin istekleri doğrultusunda itiraflarda bulunmuş olabilirler), Michelet gibi, bu törenlerin Hıristiyanlık'taki kurban törenlerinin –*kara ayinlerin*– kaba taklitleri olduğunu kabul edebiliriz. Her ne kadar geleneksel anlatılar kısmen hayal gücüne dayansa da, bir ölçüde gerçek verilerden yola çıktığını biliyoruz: En azından bu anlatıların, bir efsaneye ya da bir hayale verilen anlamlı değeri taşıdıklarını reddedemeyiz. Hıristiyan ah-

lâkına boyun eğen insan zihni, yeni karşı çıkışların ortamı olduğu için bu noktaya ulaştı. Duyduğumuz dehşetin nesnesine olabildiğince yaklaşmamızı sağlayan bütün yolların kendince bir değeri vardır. Michelet, bir Kilise raporundan yola çıkarak zihnini bu akıp giden, titreyen ve kaderin itici gücüyle en kötünün ayaklarına sürüklenen hareketinin bir kargaşayı çağrıştırdığını ortaya koyar: “Bazıları bunda, yalnızca dehşeti görebiliyorlardı; bazıları da, sonsuza dek sürgün kalacak olanı sarıp sarmalayan melankolik gurur karşısında heyecan duyuyorlardı. Müminlerin “sırtını görmeyi tercih ettiği” bu Tanrı sıradan işlerle asla uğraşmazdı; o, gecenin karanlığına yönelmiş kararlı bir yürüyüşü ifade ediyordu.¹ Kurban etme düşüncesinin tepe noktasında yer alan Tanrı’nın küçük düşerek ölmesi imgesi, en paradoksal ve en zengin imgedir, ama yukarıdaki bu tersyüz oluşla birlikte aşıldı. Sorumluluk ve ölçülülük duygusunu sınır kabul etmeyen² büyüünün özel durumu, *kara ayine* kendi anlamını kazandırır: Mümkün olanlar içindeki en uç nokta.

Sonsuz bir kirlilik özlemi anlamı taşıyan bu ayinleri göklere çıkarmanın yersiz olduğunu düşünüyorum. Hıristiyan temasının tersyüz edilmiş hali oldukları için asalak niteliğindedirler. Aşırı bir cüretle gerçekleştirilen tersyüz etme, varlığımızı sürdürme arzusunun bizi kaçmaya zorladığı şeyi bulmayı hedefleyen hareketi bitirir. *Şabbatların* halk içinde gelişip yaygınlaşması, belki de, ortaçağın sonlarında Kilise güneşinin gurubunda görülen son ışıklardı.³ Kara ayini engellemek için papazların yaktığı sayısız ateşin, başvurdukları en ağır işkencelerin bu sonuçla çeliştiği düşünülebilir. Bu istisnai durumu doğrulayan başka bir gerçek de şudur: Kilise ile birlikte Hıristiyan halklar da, rüyalarına karşılık veren ayinlerden mahrum kalmışlardır. İşte belki de bu yüzden, son bir söz söyleyebilmek için düzenlenmiştir *şabbatlar*. Efsane insan, bize son mesajını –karanlıklardan gelen bir kahkaha– bırakarak ölmüştür artık.

Anlamsızlığın şölenlerine hak ettiği değeri veren Michelet olmuştur. Onlara, insanın bedeninden değil yüreğinden gelen sıcaklığı kazandırır. *Şabbatlarla* ortaçağın “büyük ve korkunç isyanlar”ı sayılması gereken köylü ayaklanmaları arasında kurduğu ilişkiden pek emin değildir. Ama, büyücü ayinlerinin mazlumların ayinleri

olduğu kesindir. Çünkü, ülkesi başkaları tarafından fethedilmiş halklar kendi dinlerini, fetihten sonra çoğunlukla büyüye dönüştürürler. Yine hiç kuşkusuz, ortaçağda geceleri yapılan ayinler Antikçağ dinindeki ayinlerin uzantısıdır (bu tezin şüpheli yanlarını bir tarafa bırakırsak, Şeytan'ın, bir anlamda bir *Dionysos redivivus* olduğunu söyleyebiliriz): Bütün bunlar *paganların*, köylülerin, serflerin, nesnelere başat düzeninin ve başat bir dinin otoritesinin kurbanlarının ayinleridir. Aşağıdakilerin dünyasına ait hiçbir şey berber değildir aslında: Michelet'nin, ayinleri –yüreğimizin sarsıntısıyla canlanan¹– *bizim* dünyamızdan söz eder gibi anlatması, yazarın saygınlığına gölge düşürmez elbette; Michelet oraya, aslında hepimizin payma düşen ve kendimizi tanımamızı kolaylaştıran umudu ve umutsuzluğu taşır yalnızca.

Michelet'nin, bu lanetli işleri yapan kadınların ne kadar değerli olduklarını kanıtlamak için kullandığı vurgular gerçeğe oldukça yakındır. Karanlıklar imparatorluğunu kadınca kaprisler ve yumuşaklıklar aydınlatır; buna karşılık büyücünün bazı hallerinde, baştan çıkarma hakkındaki bilgimizle bağlantı kurulur. Bugünün ahlâki zenginliklerini oluşturan Kadın'ın ve Aşk'm yüceltilmesinde, yalnızca şövalye efsanelerinden değil aynı zamanda kadının büyüde oynadığı başrolden de yararlanır: “Tek bir erkek büyücüye karşı on bin kadın büyücü...” ve onları bekleyen işkence, kerpeten ve ateştir.

Michelet'nin, insani anlamlarla yüklü olan bu dünyayı utanç vesilesi olmaktan çıkarması, elbette çok büyük bir başarıdır. *La Sorcière*'in İmparatorluk döneminde yapılan ilk baskısı skandal yarattı ve polis tarafından toplatıldı. Brüksel'de Lacroix ve Verbœckhoven Yayınevleri tarafından basıldı (aynı yayınevleri birkaç yıl sonra, bir Kötülük destanı sayılan *Chants de Maldoror'u* yayımladılar). Michelet'nin bu kitaptaki zayıflığı –aslında insan zekâsının zayıflığı–, büyücüyü utanç vesilesi olmaktan çıkarmaya çalışırken, onu *İyiliğin* hizmetkârı haline getirmesiydi. Kitaplarının büyük bir bölümünde yararlığı dışladığı halde, *La Sorcière*'de büyücüyü bu nitelikle donatarak meşrulaştırmak istedi.

C. İYİLİK, KÖTÜLÜK,
MICHELET'İN "DEĞER"İ VE HAYATI

Kötülük sorununa ilişkin bu sunumdan bir sonuç çıkarmak istiyorum. Sanıyorum, çizmeye çalıştığım görüntü de bu sonucu veriyor. İnsanlığın iki amacı vardır: Biri olumsuzdur ve hayatı muhafaza etmeye (ölümü engellemeye) dayanır; olumlu olan diğer amaç ise hayatın yoğunluğunu artırmayı temel alır. Bu iki amaç birbirleriyle çelişmezler. Ancak, tehlikeyi göze almadan yoğunluğu artırmak imkânsızdır; çoğumuzda (ya da toplumsal yapıda) bulunan yoğunluğu artırma isteği yalnızca, kesinkes öncelikli bir kaygıyla, hayatı ve onun can damarlarını muhafaza etme kaygısıyla varlığını sürdürebilir. Ancak eğer bu yoğunluğu arayanlar azınlıklar ya da bireylerse yoğunluk, varlığını sürdürme arzusunun ötesine geçip umutsuz bir durum halini alabilir. Yoğunluk, özgürlük alanının ne kadar büyük olduğuna bağlıdır. Yoğunlukla varlığını sürdürme arasındaki çelişki, kendi bütünlüğü içinde bir değer taşır ve uzlaşmaya açıktır (dinde çilecilik; büyüde, bireysel amaçlar peşinde koşma).^{*} Bu verilerden yola çıkarak İyiliği ve Kötülüğü yeniden ele almak gerekir.

Yoğunluk *değer* olarak (çünkü o, tek olumlu değerdir), varlığını sürdürme ise *İyilik* olarak (çünkü o, erdeme önerilen genel amaçtır) tanımlanabilir. Yoğunluk kavramı haz kavramına indirgenemez, çünkü, daha önce de gördüğümüz gibi yoğunluk arayışı, tedirginliğin de önüne geçerek bitkinliğin sınırlarına ulaşmamızı ister. Buradan da anlaşılacağı gibi değer olarak adlandırdığım şey, hem *İyilik*'ten hem de hazdan farklıdır. Değer, *İyilik* ile bazen çakışır, bazen de çakışmaz. Bazen de *Kötülük* ile çakışır. *Değer*, *İyiliğin* ve *Kötülüğün* ötesindedir; biri *İyilik* ilkesine, diğeri de *Kötülük* ilkesine bağlı iki karşıt biçimdir. *İyilik* isteği, bizi *değer* aramaya iten hareketi sınırlar. Tam tersine *Kötülük* özgürlüğü ise, *değerin* aşırını biçimlerine ulaşmamızı sağlayabilir. Ne var ki, bu verilerden yola çıkarak otantik *değerin* *Kötülüğün* saflarında yer aldığını söyleyeme-

^{*} Bu amaçlar, saf ve yalın iyiliği ve muhafaza etmeyi değil, fazlasını hedeflerler. Bu hallerle de yoğunluktan yanadırlar.

yiz. *Değerin* genel ilkesi gereği, “olabildiğince uzağa” gitmek durumunda kalırız. Bu bakımdan İyilik ilkesini benimsemek toplumsal yapının “en uzak” noktasını hedefletmeyi ifade eder (kurulu toplumun, kendini ilerletemediği son nokta); *Kötülük* ilkesini benimsemek ise, bireylerin –ya da azınlıkların– *geçici olarak* ulaşabilecekleri en uzak noktaya ulaşma isteğidir; hiç kimse bundan “daha uzağa” gidemez.¹

Üçüncü bir durum daha vardır. Kimi azınlıklar, tarihlerinin belli bir anında toplumsal yapının gereklerini yavaş yavaş benimseyerek saf ve yalın isyan halini aşabilirler. Bu sonuncu durumda, sıyrılıp geçmenin yarattığı imkânlardan yararlanılır.

Michelet’in kararsız bir tutum içinde olduğunu belirtmeliyim. Temsil ettiği dünyaya, isyandan başka bir nitelik daha ekledi: Ondan üstün saydığı gelecek, yani varlığını sürdürme kaygısı! Böylelikle Michelet, dünyanın gidişatına yön veren yöntemlerin özgürlük alanlarını sınırladı. Azımsamak için söylemiyorum (tam tersine bunu, onun gücünün bir belirtisi sayıyorum) ama Michelet’in hayatı da, onun bu kararsız yapısını doğrular niteliktedir. Karanlık bir tutkuyla kitabını yazarken ona yol gösteren –hatta onu yoldan çıkaran–, hiç kuşku yok, kendi iç sıkıntısıydı. *Günlüğünün* (ulaşmak henüz imkânsız olduğu için okuyamadım, ama üçüncü kişilerden yeterli bilgiler derleyebildim) bir bölümünde, çalışırken bazen bütün ilhamını kaybettiğini yazıyordu: O zaman, evinden çıkıp yol üstünde bulunan ve nefes kesecek kadar kötü kokan tuvalete giriyordu. Derin derin nefes alıyor ve, “kendisinde dehşet uyandıran nesneye, elinden geldiğince yaklaştıktan sonra” işine dönüyordu. Asil ama süzülmüş bir yüzde titreyen burun delikleriyle yazarın yüzünü görür gibi oluyorum.

William Blake¹

İngiliz edebiyatının bende en çok heyecan uyandıran isimlerini saymam gerekse² en başta, hiç tereddüt etmeden John Ford, Emily Brontë ve William Blake'in* isimlerini sayardım. Bu sınıflandırma-

* Şair ve sanırların ressamı William Blake, Fransa'da daha yeni yeni ve pek az sayıda insan tarafından tanınmaya, beğenilmeye başladı. Özgürlük hareketini büyük bir kararlılıkla yürütenler onun yazılarıyla pek ilgilenmediler. Onun tanınmasını zorlaştıran etkenlerden biri de dinin, hayatında ve düşüncelerinde etkili olmasıydı. Belki de, Fransız okurlar eserlerindeki derin anlamı kavrayamadı. Blake'in gerçeküstülikle kurduğu yakınlığın pek az ve pek belirsiz bir biçimde ortaya konmasının beni şaşırttığını söylemeliyim. "An Island in the Moon" gibi ilginç eserleri bile çok az tanınıyor. [İngiliz şiirine dair kitaplarda yer alan çevirileri dışında, tümüyle Blake'in şiirlerini kapsayan üç kitaba rastlayabildik: Kabalıcı Yayınevi'nden çıkan *Hasta Gül* ile Altıkırkbeş Yayınları'ndan çıkan *Masumiyet Şarkıları ve Cennet ve Cehennemın Evliliği*. (ç.n.)]

ları aslında pek anlamlı değil; ama bu isimler burada bir araya geldiklerinde uyumlu bir güç birliği yapıyorlar.¹ Hepsi de yeni yeni karanlıktan çıkıyor ve hepsinde bulunan o büyük öfke, kitaplar aracılığıyla Kötülüğün *saflığını* doğruluyor.

Ford, suçlu aşk üstüne eşsiz bir imge bıraktı.² Emily Brontë, terk edilmiş bir çocuğun kötülüğünde, kendisini tüketen arzunun tek açık cevabını buldu. Blake ise, mükemmel bir yalınlıkla kurduğu cümlelerle,³ insanoglunu şiire, şiiri de Kötülüğe indirgemeyi başardı.

A. WILLIAM BLAKE'İN HAYATI VE ESERLERİ

William Blake'in hayatı oldukça sıradan sayılabilir: Düzenli ve macerasız bir hayat. Ancak yine de, kesinkes istisnai olan yanlarının insanı şaşırttığını söylemeliyiz: Büyük bir bölümü ortak sınırların ötesinde geçti.⁴ Kendi çağdaşları arasında onu dikkate alanlar oldu: Hayattayken kendine göre bir ünü vardı. Wordsworth ve Coleridge'in övgüleri sınırsız değildi hiç kuşkusuz (en azından, Coleridge, onun yazılarında takındığı uygunsuz tavidan yakını). Çoğunlukla, Blake'i kendilerinden uzak tuttular: "Bu adam deli" diyorlardı. Öldükten sonra da Blake hakkında böyle konuşmaktan çekinmediler.* Dengesizlik bütün eserlerine (yazılar, resimler) hâkim-

* Aleni olarak anlattığı sanrılarıyla, dilindeki aşırılıklarla, tablolarındaki ve şiirlerindeki kendinden geçişlerle Blake'in deli olarak görülmesi için pek çok neden vardı; ama yüzeysel bir bakış açısıyla... Tanıklıklardan anlaşıldığına göre insanlar Blake'i bir çilgin olarak görüyor ve kısa bir süre ona deli muamelesi yaptıktan sonra hiç de öyle olmadığını anlayarak bu tutumlarından vazgeçiyorlardı. Daha bu tanıklar hayattayken, sanrılar gördüğü için yazarın otuz yıl boyunca akıl hastanesinde kaldığını iddia eden bir efsane yaratıldı. Aslında bu efsane, 1833 yılında Paris'te yayımlanan *Revue Britannique*te yer alan bir makaleye dayanıyordu (3. dizi, cilt IV, s. 183-186). Adı bilinmeyen yazar şöyle diyordu: "Bedlam Hastanesi'nin iki ünlü konuğu vardı: Kundakçı Martin... ve *Hayalci* lakabıyla anılan Blake. Bütün bu suçlu ve kaçık takımını gözden geçirip birer birer inceledikten sonra Blake'in hücrelerine gitmek istediğimi söyledim. Uzun boylu ve solgun yüzlü bir adamdı; çok düzgün hatta belagatli konuşuyordu; cinbilim yıllıklarında yer alan örneklerin hiçbiri Blake'in sanrıları kadar olağanüstü değildi. – Onun gördükleri sıradan yanılmalardan değildi; o, sanrı değil gerçek görüntüler gördüğüne yürekten inanıyordu: Michelangelo ile sohbet ediyor, Semiramis ile akşam yemeği yiyordu... Hayaletlerin ressamlığını yapıyordu... Onu hücrelerinde, hayaletini gördü-

di. Eserlerinde ortak hayatın kuralları karşısında kayıtsız bir tutum takındı. Ölçsüzlük ve ayıplanma ihtimali karşısındaki kayıtsızlığı, bu şiirleri ve çarpıcı renklerle belirginleşen bu figürleri yücelik mertebesine ulaştırdı. Blake, sık sık sanrılar görüyordu, ancak bunları hiçbir zaman önemsemedi. Deli olduğuna inanmıyor, bu hayalleri insan olmanın doğal bir sonucu olarak değerlendiriyor, hatta onların insan zihninin yaratımları olduğuna inanıyordu.

Blake hakkında tuhaf değerlendirmeler yapıldığı da oldu: “Bilinçdışı uçurumunun derinliklerine inen başka pek çok insan var; ancak onlar geri dönemediler. Akıl hastaneleri bu insanlarla dolu, çünkü çağdaş tanıma göre deli, bilinçdışının simgelerinin istilasına uğrayan insandır. Blake, onlar kadar derinlere inip akıl sağlığını koruyabilen tek örnektir. Oysa, yukarıdaki dünyayla yalnızca şiir aracılığıyla bağlantı kurabilen –Nietzsche, Hoelderlin gibi– pek çok katıksız şair, o dünyada boğulup kalmıştır.” Akla ilişkin bu gösterimde makul olan yan, şiiri aklın karşıtı olarak ele alması olabilir. Bir şairin hayatında aklın egemen olması, şiirin otantikliğine aykırıdır. Akıl, indirgenemeyen yapısını ve kendi içinde barındırdığı egemen şiddeti şiirin elinden çekip alarak en azından onu sakatlayacaktır.¹ Gerçek şair dünyada bir çocuk gibi yaşar: Aynı Blake ya da bir çocuk gibi mükemmel bir sağduyuyla davranır; ama herhangi bir işin idaresi ona emanet edilemez. Şair dünyada ebediyen

günü iddia ettiği bir pirenin resmini yaparken buldum...” Blake’in bir pirenin hayatini çizdiği doğrudur: “The Ghost of a Flea” adlı resim bugün Tate Gallery’de bulunmaktadır. Blake’in bütün hayatı hakkında başka kaynaklardan ayrıntılı bilgi sahibi olmasaydık, dolayısıyla Bedlam’da kalmadığını bilmeseydik, *Revue Britanique*’teki bu anlatıyı ciddiye alabilirdik. Zaten, Mona Wilson bu iddiaların kaynağını buldu. *Revue Britanique*’in köşe yazarı, 1833’te *Monthly Magazine*’de yayımlanan bir makaleden almıştı bu bilgileri. Aynı *Revue Britanique*’teki gibi *Monthly Magazine*’de de hayalci Blake ve kundakçı Martin anlatılıyor, ancak yalnızca Martin ile ilgili bölümde Bedlam Hastanesi’nden söz ediliyordu. *Revue Britanique* yazarının tek yaptığı, kopya çektiği makalede yer alan kişilerden yalnızca birini değil her ikisini de Bedlam’a yerleştirmek olmuştu. Mona Wilson’un *The Life of William Blake* (William Blake’in Hayatı), Londra, Hart-Davis, 2. baskı, 1948, adlı kitabında her iki makalenin İngilizce ve Fransızca metinleri yer almaktadır. Bu, hiç olmazsa kaynağı tümüyle açıklanabilen bir efsane. Bir de 1875 yılında *Cornhill Magazine*’de yayımlanmış bir makale var: Burada da, Blake’in otuz yıl boyunca akıl hastanesinde kaldığı söyleniyor.²

* W. P. Wittcutt, *Blake. A Psychological Study*, Londra, Hollis and Carter, 1946, s. 18.

azınlık olarak kalacaktır: Blake'in hayatı ve eserleri de işte böyle bir kopuşun ürünüdür. Blake hiçbir zaman delirmemiş ama deliliğin sınırlarında dolaşmıştır.

Bütün hayatının tek bir anlamı vardı: O, şiirsel dehasının ürünü olan hayallerinden dış dünyanın bayağı gerçekliğine açılan bir kapıyı araladı. Yoksul sınıftan geldiğini ve hep öyle kaldığını düşününce, bunun ne kadar zor bir tercih olduğu daha iyi anlaşılacaktır: Kimi zenginler yapmacık davranırlar ve servetlerini kaybedince bu yapmacılıktan vazgeçmek zorunda kalırlar. Yoksullar ise en önemli şeyin yoksulların yakınması olduğunu sanırlar. 1757 yılında Londra'da doğan William Blake, mütevazı bir tuhafiyecinin (büyük bir ihtimalle İrlanda asıllı) oğluydu. Pek az eğitim gördü; ancak babasının isteğiyle ve özel yetenekleri sayesinde (on iki yaşında harika şiirler yazdı, desende az rastlanan bir yeteneği olduğunu kanıtladı) on dört yaşında bir gravürcünün atölyesine girmeyi başardı. Tuhaf kompozisyonlarıyla müşterileri şaşırttığı için bu meslekte tutunamadı. Kendisine büyük bir aşkla bağlı olan karısı Catherine Bouchez ona her zaman destek oldu. Catherine Bouchez, Blake'in çizdiği figürlerdeki gibi endamlı bir kadındı. Kriz anlarında onu nasıl yatıştıracağını çok iyi biliyordu. Ölünceye kadar (1827), kırk beş yıl boyunca ona eşlik etti. Blake, doğaüstü bir güç tarafından görevlendirildiği duygusuyla yaşıyor ve çevresinde saygınlık yaratıyordu. Ancak, siyasal ve ahlâki düşünceleri hiç beğenilmiyordu. Londra'nın Fransa'daki Jakobenler'i en büyük düşman olarak gördüğü dönemde kırmızı bir bereyle dolaştı. Cinsel özgürlüğü savundu ve söylentilere göre karısına, metresini eve getirmek istediğini söyleyerek hep birlikte yaşamayı kabul ettimeye çalıştı. Olaysız geçen hayatı kendi iç dünyasında akıp gitti; bu dünyayı oluşturan efsanevi figürler dış gerçekliklerin, bu gerçeklere dair ahlâki kuralların ve zorunlulukların reddiydi. Catherine Bouchez'nin kırılğan görüntüsü, hayallerindeki meleklerin görüntüsüyle örtüştüğü zaman bir anlam kazanıyordu; bazen, Catherine'in benimsediği ama onu sınırlayan kuralları reddediyordu.¹ Hiç olmazsa buralarda gerçekçi bir tutum takınıyordu. Gerek dostları gerekse yaşadığı dönemin tarihsel olayları, görünümelerini bir anda değiştirip geçmişin

kutsal kişilikleri ve olaylarıyla buluşabiliyorlardı. Heykelci Flaxman'e yazdığı bir mektuba (Eylül 1800 tarihinde yazılmış) eşlik eden bir çeşit şiir, dışarıdan içeriye yönelen bu kayışı ortaya koyuyor:

*Flaxman İtalya'ya gidince, Fuseli" verildi bana bir zaman için,
Şimdi de Flaxman dostu Hayley' i veriyor bana dostum olsun diye,
yeryüzünde buymuş benim kismetim.
İşte bu da Göklerdeki kismetim, çocukluğumda Milton beni sevdi ve
yüzünü gösterdi bana.*

*Ezra, Peygamber Yeşaya'yla geldi, ama olgunluk yıllarımda bana
Shakespeare el verdi.*

(...)

*Ve altımızdaki Cehennemden, ve zorlu ve korkunç bir değişim titretti
yeryüzünü.*

*Amerika Savaşı başladı. Bütün karanlık dehşetleri geçti önümden.
Atlantik'i aşır Fransa'ya. Sonra Fransız Devrimi başladı toz duman
içinde,*

*Ve Meleklerim, Yeryüzünde böylesi şeyler görerek var
kalamayacağımı söylediler bana,*

*Ama kaldım Flaxman'a bağlılığım, Kaygılı Korkuyu affetmesini
bilen."*

B. ŞİİRİN EGEMENLİĞİ

C. J. Jung, William Blake'in "psikoloji"sini (başka bir deyişle, Blake efsanesini) "içedönüklük" kategorisi çerçevesinde yorumlamaya çalışır. Jung'a göre "içedönük sezgi, bilincin arka planında gerçekleşen bütün süreçleri, dışadönük duyunun dış nesnelere algılama-sındaki kadar berrak bir biçimde algılar. Dolayısıyla, şeyler ya da nesnelere sezgi için ne kadar önemliyse bilinçaltının imgeleri de o kadar önemlidir."*** "W. P. Witcutt, bu konuya değinirken Blake'in ifadesini kullanmakta son derece haklıdır; ona göre: "İnsanın algıları duyu organlarıyla sınırlı değildir: İnsan, duyularının (ne kadar

* Zürih'li ressam.

** İngilizce aslından çeviren: Selahattin Özpallabıyıklar.

*** *Les Types psychologiques*. Witcutt'in *Blake. A Psychological Study* adlı kitabındaki alıntı, s. 23

keskin olurlarsa olsunlar) keşfedebileceğinden çok daha fazlasını algılar.* “Ancak, Jung’un kelime dağarcığında kısmen bir kayma vardır: Duyuların verilerine indirgenemeyen algılama, bize yalnızca içimizde olanlar hakkında (içedönük olanlar hakkında) bilgi vermez. Bu, şiir duygusudur.¹ Şiir, duyuların verileri çıplak haldeyken onları kabul etmez; bununla birlikte, şiir dış dünyanın sürekli olarak küçümsenmesi de değildir, hatta pek ender olarak bunu yapar. Onun asıl reddettiği, nesnelere kendi aralarına koydukları kesin sınırlardır, onların dışsal olma özellikleri değil. Şiir, yakın gerçekliği hem reddeder hem de ortadan kaldırır; çünkü onu, dünyanın hakiki görüntüsünü bizlerden saklayan bir perde olarak görür. Şiir için, kap kacağın ya da duvarların *bana göre* dışsallığı birbirinden farklıdır. Blake’in düşünceleri, şiirin kendinden gelen değeri –*benin* dışındaki değeri– üstüne kuruludur. Anlamlı bir yazısında şöyle der:** “Şiirsel Deha, hakiki İnsan’ın ta kendisidir ve beden, ya da insanın dış biçimi Şiirsel Deha’dan türemiştir.. Nasıl bütün insanların dış kuvveti aynıysa bütün insanlar Şiirsel Deha bakımından, aynı biçimde (ve aynı sonsuz çeşitlilikte) birbirlerine benzerler.. Bütün Uluslar’ın Dinler’i, Şiirsel Deha’nın o Ulus özgülünde algılanışından türemiştir.. Bütün insanların –sonsuz çeşitliliklerine rağmen– birbirine benzemesi gibi bütün Dinler de birbirine benzer ve kendilerine benzeyen şeyler gibi Dinler’in kaynağı tektir. Hakiki insan, yani Şiirsel Deha her şeyin kaynağıdır.” İnsanla şiirin özdeşliği, yalnızca ahlâkla dini karşı karşıya koymakla ve dini insan ürünü (Tanrı’nın ya da aklın aşkınlığının ürünü değil) bir olgu haline getirmekle kalmaz, içinde hareket ettiğimiz dünyayı da şiire teslim eder. Gerçekten de bu dünya, bize hem yabancı hem de bağımlı olan *şeylere* indirgenemez. Bu dünya, kutsallık alanının dışında kalan, bayağı ve baştan çıkarıcı olmayan bir iş dünyası değildir (dışsallıkta şiiri bulamayan “içedönükler”in gözünde, dünyanın ha-

* *There is no natural religion* (Second Series). William Blake’in *Poetry and Prose* adlı kitabı G. Keynes tarafından yayıma hazırlandı. Londra, Nonesuch Press, 1948, s. 148.

** “All religions are one”, 1788’e doğru. a.g.y., s. 148-149. “Bütün insanlar Şiirsel Deha bakımından birbirine benzer”: “Şiir herkesin eseri olmalıdır, tek bir kişinin değil,” diyordu Lautréamont.

kikati *şeylerin* hakikatine indirgenmiştir): Yalnız ve yalnız, şeylerin sınırını reddeden ve ortadan kaldıran şiir, bizi kendi sınırsızlığına kavuşturma erdemini gösterebilir; tek kelimeyle dünya, onun hakkında sahip olduğumuz imge *kutsallaştığı* an gözlerimizin önüne serilir; çünkü kutsal olan her şey şiirseldir ve *şiirsel* olan her şey *kutsaldır*.

Çünkü din şiirsel dehanın bir etkisidir yalnızca. Dinde olup da şiirde olmayan hiçbir şey yoktur; çünkü her şey şairi insanlığa, insanlığı da evrene bağlar. Biçimsel ve sabit olması, belli bir gruba çeşitli kolaylıklar sağlama (böylece, ahlâkın belli bir yarar beklenen ya da din dışında kalan görevlerini* gerçekleştirme) bağımlılığı taşıması dini, kendi şiirsel hakikatinden uzaklaştırır; aynı özellikleri taşımaya razı olan şiir de, bu boyun eğişinin güçsüzlüğüne biçimsel olarak teslim olmak zorunda kalır. Aynı zorluk her alanda kendini gösterir: Her genel hakikat, daima özel bir yalan görünümüdür. Yalan söylemeyen din ya da şiir yoktur. Hatta bazı durumlarda *dışarıdaki* kalabalıkların bilgisizliğine indirgenemeyecek¹ din ya da şiir de yoktur: Ancak yine de, din ve şiir bizi tutkuyla, ölümün hayata karşı çıkmadığı yere, *kendi dışınıza* savurmaktan asla vazgeçmezler. Daha açık bir deyişle, şiir ya da din, içedönük birey bunları kişisel duygularının takınağı durumuna getirdiği ölçüde yoksullaşır. Blake'in erdemi, hem şiiri hem de dini kendi tekil görünümünden kurtarmak olmuştur: Blake, dine şiirdeki özgürlüğü, şiire de dine özgü egemenlik gücünü vererek onları berraklaştırmıştır.

C. JUNG'UN PSİKANALİZİYLE YORUMLANAN BLAKE MİTOLOJİSİ

Blake, gerçek anlamda içedönük bir hayat sürmedi; onun sözde içedönüklüğünün tek bir anlamı vardı: Hazırladığı efsanelere özgünlük kazandırıyor, özel tercihlerde bulunmayı kolaylaştırıyordu. Onun evreninde yaşayan ve bitmez tükenmez savaşların anlatıldığı uzun şiirlere kendini bırakan taurisal figürler, Blake'ten başka biri için herhangi bir anlam ifade edebilir miydi?

* Çoğunlukla, bencil bireylerin maddi çıkarlarına hizmet eden.

Blake mitolojisi genellikle şiirin sorununu da beraberinde getirir. Şiir, geleneğin önerdiği efsaneleri konu aldığı anda özerkliğini kaybeder, kendi egemenliğini koruyamaz. Biçimi ve anlamı onsuz da var olabilen bir efsanenin mütevazı görüntüsü olarak kalır. Bir hayalcinin özerk eseri olan şiir, ikna etme gücü olmayan ve yalnızca şair için hakiki anlam taşıyan gizli hayalleri ortaya koyar. Efsanelerin yaratıcısı gibi görünen özerk şiir, son tahlilde bir efsanesizlik değil midir?

Gerçekten de, üstünde yaşadığımız dünya artık yeni efsaneler yaratmıyor ve şiirin yarattığı sanılan efsaneler de, eğer iman gücüyle yazılmıyorlarsa, boşluktan başka hiçbir şeyi görünür kılmıyorlar: Enitharmon'dan söz etmek, Enitharmon gerçeğini açıklamıyor; hatta böylece Enitharmon'un, bu dünyadaki yokluğu itiraf edilmiş oluyor; her ne kadar şiir onu çağırıp dursa da... Blake'in paradoksu, bir yandan dinin özünü şiirin özüne indirgerken bir yandan da (bu son değerlendirmenin bir zayıflığın ürünü olduğunu düşünüyoruz) şiirin, kendi başına hem özgür kalıp hem de egemen değerini koruyamayacağını iddia etmiş olmasıdır. Bu, şiirin aynı zamanda hem şiir hem de din olamayacağını söylemektir. Bu, şiirin aslında bir din olması gerekirken olamadığını savunur. Şiir, sevilen bir varlığın anısı kadar dindir ve asıl adı yokluk olan imkânsızlığa açar gözlerini. Kuşkusuz egemendir; ama nesnelere sahip olmak gibi değil, arzu gibi. Elbette şiir, kendi imparatorluğunun kapladığı alanı açıklayacaktır, ancak bizler bu alanı seyretmeye başladığımız an, onun elle tutulmaz bir aldatmaca olduğunu anlamamışsak onu seyretme ayrıcalığından asla yararlanamayız; bu bir imparatorluk değil şiirin güçsüzlüğüdür aslında.¹

Daha şiirin kaynağında zincirler çözülür ve yalnızca o güçsüz özgürlük sürdürür varlığını. Blake, Milton'dan söz ederken onun "bütün şairler gibi bilmeden şeytanların tarafını" tuttuğunu söylüyordu. Şiir saflığında olan, şiirin gereklerini yerine getiren dinler şiirin gerçek özü olan şeytandan daha güçlü olamazlar: Şiir, istese de yapıcı olamaz; o yıkıcıdır; o, ancak isyan ettiği zaman gerçektir. Günah ve cehennem azabı Milton'un ilham kaynağıdır; cennet ise onun şiir heyecanını öldürür. Aynı şekilde Blake'in şiiri de, "im-

kânsızlığın” uzağında kalınca eriyip gider. Olmayan hayaletlerin kaynaştığı o dev şiirleri zihnimizi zenginleştiremez, tam tersine boşaltır, onu hayal kırıklığına uğrattır.

Onun şiirleri zihnimizi hayal kırıklığına uğrattır ve hayal kırıklığına uğratmak için var olurlar; çünkü onlar, zihnin ortak gerekliliklerini reddetme üstüne kuruludurlar. Blake’in hayalleri, ancak yaratım hareketi içinde egemen kalabiliyorlardı: Düzeni bozulmuş tahayyülün kaprisleri, çıkar hesaplarına karşılık vermeyi reddediyordu. Buradan yola çıkılarak, Urizen ve Luvah’ın anlamsız oldukları söylenemez. Luvah tutkunun, Urizen de aklın kutsallığı anlamını taşırlar. Yine de bu efsane kişileri, kendi varoluşları için taşıdıkları anlamın mantıksal açıklamasına bel bağlamazlar. Onları yakından izlemek de nafiledir. Bu kişiler belli bir yöntemle incelendiğinde “Blake’in psikolojisi” ayrıntılı olarak gözler önüne serilir: Ama önce bu psikolojinin en belirgin çizgisini silmek kaydıyla: Ona can veren öfke, mantıksal kendiliklerin ifadesine indirgenemez; o, kaprisin ta kendisidir ve kendiliklerin mantığı karşısında kayıtsızdır. Blake’in tahayyül gücünü anlaşılır önermelere, ortak ölçülere indirgemek nafile bir çabadan başka bir şey değildir. W. P. Wittcutt bu konuda şunları yazar: “Blake’in dört Zoa’sı, aslında ona özgü değildir. Edebiyatın çeşitli alanlarını kat etmiş bir konudur; ancak yalnızca Blake onları, sanki başlangıçta mitolojik halleriyle var olmuşlar gibi tanıtır.” Gerçekten de, hayal ürünü bu yaratıkların üçüne anlam kazandıran Blake’tir: Hem “ufuk” hem de “akıl” görünümünde olan Urizen, Işığın Prensi’dir: Tanrı’dır, “korkunç bir yıkıcıdır, Kurtarıcı değil”. *Love* kelimesine yakın adıyla aşkı çağrıştıran Luvah, Yunanlıların Eros’u gibi ateşten bir çocuktur ve tutkunun canlı bir ifadesidir: “Burun delikleri kızgın bir alev çıkarır, vahşi hayvanların ormanı gibi onun zülüfleri; orada aslan gözünü dikip bakar, orada kaplan ve kurt bağırır ve orada kartal, yavrularını uçurumun kayalık yamacında gizler. Yıldızlı gök gibi geniştir onun göğsü...” Apollon Dionysos için neyse, “Kehanetin Akli” olan Los da Luvah için odur; Los, tahayyülün güçlerini temsil eder. Yalnızca, dördüncü yaratık olan Tharmas’ın anlamı açıkça verilmez; bununla birlikte W. P. Wittcutt zekâ, duygu ve sezginin üçlü işleyi-

şini dördüncü işlev olarak yalnızca duyunun tamamlayabileceğinden emindir. Gerçekten de Blake dört Zoa'nın "insanın dört ebedi Anlam'ı" olduğunu söyler: Her birimizde dört güç bulunduğuna inanır (*four Mighty Ones*). W. P. Witcutt'ın ortaya koyduğu bu dört işlev, C. J. Jung'un psikolojisindeki işlevlerdir: En temel işlevler bunlardır ve onlara, yalnızca Aziz Augustinus'un düşüncelerinde değil Mısır efsanelerinde ve hatta... *Les Trois Mousquetaires*'de [Üç Silahşörler] (aslında dört silahşör vardır) ya da Edgar Wallace'in *The four Just Men* adlı kitabında bile rastlayabiliriz! Bu yorumların göründükleri kadar çılgın olmadıklarını söyleyebilirim; ne var ki, tam da bu yüzden, yani akıl yürütülerek yapılmış oldukları –hatta akla uygun oldukları– için Blake'in anlatmak istediği o şekilsiz heyecanın dışında, berisinde kalırlar. Oysa, sınırlarını aşırı-lıktan geçiren bu heyecan, yalnızca onun ölçüleri içinde kalınarak kavranabilir ve bu heyecan, hiçbir şeye bağımlı olmama kararından vazgeçmiştir.

William Blake'in efsanevi destanının bakış açısındaki keskinlik, yoksulluk ve cömertlik, acılar, dünyaları yaratışlar, egemen ya da asi tanrılar arasında çıkardığı savaşlar; bütün bunlar, daha ilk bakışta sanki psikanalize önerilen konularmış gibi görünürler. Bunlarda, bir babanın otoritesini ve aklını, oğulun gürültücü isyanını görmek hiç de zor değildir. Bunlarda, karşıtların uzlaştırılması çabasını, savaş kargaşasına nihai bir yön vererek onu yatıştırma isteğini aramak son derece doğaldır. Ama –ister Freud'un ister Jung'un yöntemleriyle olsun– psikanalizden yola çıkmak, psikanalizin kendi verilerini bulmaktan başka bir tehlike yaratabilir mi? Başka bir deyişle, Blake'i Jung'ın ışığıyla aydınlatmak bize, Blake'in niyetlerinden çok Jung'ın kendi kuramı hakkında bilgi vermez mi? Getirilen açıklamaların ayrıntıları üstünde tartışmak boşuna. Genel bir tez bile bu denli kötü gerekçelendirilmez. Hiç kuşku yok, uzun simgesel şiirlerde anlatılmak istenen şey ruhun işlevlerini canlandıran tanrıların mücadelesidir; mücadele bitip ortalık yatıştığında büyük acılar çekmiş tanrılardan her biri, kendi işlevlerinin hiyerarşi içindeki konumuna uygun olarak kaderin tayin ettiği sona boyun eğe-

ceklerdir. Ne var ki, böyle bir hakikatin anlamının belirsiz olması kuşku uyandırır: Çünkü böyle bir çözümleme, tuhaflıklar üstüne kurulmuş bir eseri, onun bu niteliğini geçersiz kılan bir çerçeveye oturtmakta ve ağır bir uykuyu uyanışın yerine koymaktadır. Ulaşılan dingin ve kesin sonuç, gerçekten de Blake'in, büyük acılar pahasına ulaştığı uyumdur. Oysa Jung ya da W. P. Witcutt'ın, bir yolculuğun uyumu –sonu–, çalkantılı bir yoldan çok daha anlamlıdır.

Jung'ın, Blake'i kendi dünyasının gösterimine indirgemesine karşı çıkılmayabilir; ama böyle bir yaklaşımın tatmin edici olmayacağı da açıktır. Çünkü Blake'in eserleri dünyanın, kendi sınırlı çerçevelerine indirgenemeyeceği konusunda umut vaat eder;¹ çünkü burada her şey çok önceden olup bitmiştir; çünkü burada ne arayışlar kendi varlıklarını sürdürebilir, ne çalkantı ne de uyanış; çünkü burada, çizilmiş olan yolu takip etmekten başka bir şey yapamayız; çünkü burada uyumalı ve nefesimizi, uyutucu saatin evrensel gü-rültüsüne katmalıyız.

D. KÖTÜLÜĞÜN ÜSTÜNE YAKILAN IŞIK:² “CENNET İLE CEHENNEM'İN EVLİLİĞİ”

Blake'in görsel sanrılara dayanan yazılarındaki hayallerin tutarsız olması, psikanalizin bu yazılara getirmek istediği netlikle çelişmez. Zaten tutarsızlığın bu denli açık bir biçimde vurgulanmasına da karşı değiliz. Madeleine L. Cazamian şöyle der: “Taşkınlığın ve giriftliğin egemen olduğu bu anlatılarda, farklı koşullarda da olsa aynı kişiler pek çok defa ölüyor, canlanıyor ve doğuyorlar. Anlatının bir yerinde Los ve Enitharmon, Tharmas'ın ve onun türümü Eon'un çocukları, Urizen de oğulları olduğu halde başka bir yerde Urizen'i Vola doğuruyor; Urizen burada, dünyanın oluşumundan değil aklın kurallarına göre düzenlenmesinden sorumlu tutuluyor yalnızca –daha sonra yazılan *Jerusalem*'de ise dünyanın, başka bir Tanrı'nın, Elohim'in eseri olduğu söyleniyor ya da tümüyle “Evrensel İnsan”ın türümü olduğu belirtiliyor. Urizen *Dört Zoa*'da Urthona adıyla Los'un hayaletine dönüşüyor; *Milton* adlı şiirde ise, Şey-

tan'ın rolünü üstlenerek onunla özdeşleşiyor. Başka bir yerde ise ışığın karanlık canavarı kılığına bürünüyor; kâh gölgelerin ve soğuk egemen olduğu Kuzey oluyor, kâh içinde yer aldığı simgesel tasarıya uygun olarak başka bir ana yön. Çoğunlukla varlığını, Kut-sal Kitap'ta geçen ve Musa'dan sonra gelen dinin kıskanç yaratıcısı, yasa düzeninin kurucusu Yehova olarak sürdürüyor; Yehova, *Jerusalem*'de bağışlayıcı Tanrı kimliğine bürünürken, "kuzu" ya da İsa her yere kendi özel bağışlayıcılığını götürüyor. Blake, kendi imgesel hayalini, başka bir yerde Yehova-Elohim adıyla kişileştiriyor. –Bu konuda bütünsel bir yorum yapma çabasının sonuç vermeyeceği ortada. Olsa olsa, şairin kâbuslar gördüğünü ya da hayranlık içinde kendinden geçtiğini söyleyebiliriz...”

Her ne kadar kaos, tanımlanabilen bir olasıya açılan yol gibi gözüke de Blake'in gençlik eserlerine baktığımızda kaosun *imkânsızlık* (hesaplanmış bir düzen değil, şiirsel bir şiddet) anlamı taşıdığını görüyoruz. Zihnin kaos hali, evrenin inayetine verilmiş bir cevap olamaz; olsa olsa gecenin karanlığında *uyanıştır* o ve orada yalnızca, endişeli ve zincirlerinden boşanmış haliyle şiir cevap verebilir kaosa.¹

Blake'in hayatında ve eserlerinde asıl çarpıcı olan, dünyanın önerdiği her şey karşısında *var olabilmesidir*. Jung'un, Blake ile ilgili *içedönüklük* varsayımının tersine o, çekici ve yalın olan, mutluluk getiren her şeyi ister: Şarkıları, çocukluğun gülüşlerini, şehvet oyunlarını, meyhanelerin sıcaklığını ve sarhoşluğunu.² Eğlenmeye karşı çıkan ahlâk kuralları kadar onu rahatsız eden başka bir şey olamaz.

*Ama bize biraz Bira verseler Kilisede,
Canımıza can katacak güzel bir ateş bir de,”*

Bu saflık, genç şairin hayatı hesapsız yaşadığının belirtisidir. Blake, dehşetle yüklü bir şiirini de “kavallar”ın neşesiyle başlatır (“her duyan çocuğu neşelendiren o mutlu şarkılar” bölümü).

* William Blake, *Poèmes choisis*. Giriş, s. 76-77.

** W. Blake, “The Little Vagabond”, *Poetry and Prose*'da, s. 74. (*Küçük Aylak*, İngilizce aslından çeviren Selahattin Özpallabıyıklar.)

Bu neşe bir evliliğin habercisiydi ve “kavallar”, o güne dek böylesine garip bir evliliği hiç duyurmamışlardı.

Şair, gençlere has bir gözüpeklikle bütün zıtlıklarla yüz yüze gelmek ister: Kutladığı evlilik Cennet ile Cehennem’in evliliğidir.

William Blake’in o eşsiz cümlelerini dikkatle okumalıyız. Bunlar, tarihin en anlam yüklü cümleleridir: İnsanın kendi acısıyla, en sonunda da ölümlü ve onu ölüme iten davranışla anlaşmasını anlatırlar. Sıradan şiirsel cümleler olmanın çok ötesindedirler. İnsanın kendi kaderine kaçınılmaz olarak kavuşacağını belirtirler. Blake, daha sonraki bölümlerde kendi iç çalkantısını, çılgın ve karmakarışık bir üslupla ortaya koyar, çünkü kargaşanın doruğu onu da içine alır: Buradan baktığında, kendi bütünselliği ve şiddetinin içinde kaynayan hareketi bütün boyutlarıyla görebilmektedir; bizi, bir yandan en kötüye doğru iterken bir yandan da Cennet katına yükselten işte bu harekettir. Elbette, buradan yola çıkarak Blake’in bir filozof olduğu söylenemez; yine de öze ilişkin görüşlerini, felsefeye parmak ısırtacak kadar belirgin, hatta kesin biçimde dile getirmiştir.¹

“Karşıtlıklar olmaksızın, ilerleme de yok. Çekicilik ve İticilik, Akıl ve Enerji, Sevgi ve Nefret, İnsan varoluşuna gereklidir.

“Bu karşıtlıklardan, dinselini İyi ve Kötü dediği çıkar. İyi, Akla boyun eğen edildir. Kötü, Enerjiden doğan etkindir.

“İyi Cennettir. Kötü Cehennemdir...

“Tanrı, Enerjilerinin peşinde olduğu için İnsana Sonsuzluk içre acı çektirecektir.

“Enerji biricik yaşamdır, ve Gövdeden gelir; ve Akıl Enerjinin sınırı ya da dış çemberidir.

“Enerji Sonsuz Hazdır.”

Ünlü *Cennet ile Cehennem’in Evliliği* 1793 yılına doğru, işte bu tuhaf biçimi aldı; insanlara önerisi, Kötülük korkusuna bir çözüm getirmek ya da gözlerini ondan kaçırmak değil, onu berrak bakışlarla izlemektir. Bu koşullarda huzura kavuşmak imkânsızlaşıyordu.

* *The Marriage of Heaven and Hell (Cennet ile Cehennem’in Evliliği)*, İngilizce aslından çeviren Solahattin Özpallabıyıklar).

Sonsuz Zevk, aynı zamanda Sonsuz Uyanış'tır: Hatta belki de o, Cennet'in kendi içinden atmak için çabalayıp durduğu Cehennem'di.

Blake'in hayatının mihenk taşı hissetme sevincidir. Nefsi, onu aklın karşısına koyar. Nefis adına ahlâk kurallarını mahkûm eder. Şöyle yazar: "Tıpkı tırtılın yumurtalarını bırakmak için en güzel yaprakları seçmesi gibi, papaz da lanetini en güzel sevinçlere yönelir."* Eserlerinde nefsin mutluluğundan, bedenlerin coşkuyla dolu olmasından yanadır. "Tekenin azgınlığı Tanrı'nın bir lütfudur"; biraz daha ileride: "Kadının çıplaklığı Tanrı'nın eseridir."** William Blake'in nefse yaklaşımı oldukça farklıdır; o, gerçek nefsi inkâr eden ve onun, yalnızca sağlıkla ilgili yanını gören kaçamak görüşü kabul etmez. Blake, nefis konusunda, ona derin anlamını kazandıran Enerji'den, yani Kötülük'ten yanadır.¹ Eğer çıplaklık Tanrı'nın eseriye –eğer tekenin azgınlığı Tanrı'nın bir lütfuysa– Cehennem de, bilgeliğiyle gerçekleri ortaya koymaktadır. Şöyle yazar:

*Bir eşte arzuladığım
Her zaman bulunandır fahişelerde –
Çizgileri Doyurulmuş arzunun.***

Başka bir yerde Kötülüğün, enerjinin fışkırması –şiddet– anlamına geldiğini kesin bir dille söyler. Aşağıdaki şiirde, Blake bir rüyasını anlatır:

*Her yeri altından bir kilise gördüm
Kimse girmeye cesaret edemiyordu,
Ve bir sürü insan dikilmiş önünde,
Ağlıyor, dövünüyor, dua ediyordu.*

*Bir yılanın yükseldiğini gördüm
Kapının beyaz sütunları arasında
Ve zorladı, zorladı ve zorladı,
Altın menteşeleri söktü sonunda.*

* William Blake, *Poèmes choisis*, s. 184.

** a.g.y., s. 183-184.

*** William Blake, *Poetry and Prose*'da "Miscellaneous Prose", s. 99. (İngilizce aslından çeviren Selahattin Özpabalıyıklar)

*Ve inci yakut kakmalı pırıl pırıl
Güzel döşeme boyunca,
Çekti yapışkan vücudunu,
Ta varıncaya beyaz sunağa.*

*Sonra kustu zehrini
Ekmeğe ve şaraba.
Bir domuz ahırına gittim ben de
Ve uzandım domuzlar arasına.**

Elbette Blake'in bu şiirle anlatmak istediği belli bir şey var. Altın kilise, "Tecrübe Şarkıları"ndaki "Aşk Bahçesi"nin kilisesidir; hani şu alınlığında "Yapmayacaksın"*** yazan kilise.

Şehvetin ve dehşet duygusunun da ötesinde¹ Blake'in zihni kötülük gerçeğine de açıktır.

Bugün, klasikler arasında sayılan mısralarında, Kötülüğü Kaplan kılığına sokar. Bazı cümlelerde, kaçamak ifadelere karşı tavrını açıkça ortaya koyar. Gözlerini, zulmün güneşinden hiç ayırmaz:

*Kaplan! Kaplan! gecenin ormanında
Işıl ışıl yanan parlak yalaza,
Hangi ölümsüz el, ya da göz, hangi,
Kurabildi o korkunç simetrini?*

*Neydi ki çekiç? ya zincir neydi?
Beynin nasıl bir fırın içindeydi?*

* a.g.y., s. 87. Cinsel eylemi, bir yasağın günahla ihlâl edilmesi olarak tasvir eden en iyi örneklerden biridir. Derlemede bunun hemen ardından gelen şiir, verilen anlamı daha da belirginleştirir:

*Bir hırsızdan bana bir şeftali çalmasını istedim:
Göğe dikti gözlerini.*

*Hafif bir hanımdan uzanıp yatmasını istedim:
Kutsal ve alçakgönüllü, ağladı.*

Ben gider gitmez bir melek geldi:

Hırsıza gözünü kıırttı

Ve hanıma gülümsedi,

Ve tek bir söz etmeden

Bir şeftali aldı ağaçtan,

Ve yarı ciddi yarı şakadan,

Tadına baktı Hanımın.

** W. Blake, *Poetry and Prose*, s. 74.

*Neydi örs? ve beyninin, hangi dehşetli kabza,
Ölümcül korkularını alabilir avcuna?*

*Yıldızlar mızraklarını aşağıya atınca,
Göğü sulayınca gözyaşlarıyla,
Güldü mü o, görünce eserini?
Kuzu'yu yaratan mı yarattı seni?**

Blake'in sabitleşen bakışlarında korku kadar kararlılık da görülebiliyor. Kötülüğü tanımlayan başka bir şiirinde, insanın ta kendisi olan uçurumun öylesine derinlerine iner ki, daha öteye gitmek neredeyse imkânsızdır:

*İnsan Yüreği var Kıyıcılığın,
Ve Kıskançlığın İnsan Yüzü;
Dehşetin Tanrısal İnsan Sureti,
Ve Gizliliğin İnsan Giysisi.*

*İnsan Giysisi dökme Demirdir,
Kızgın bir Dökümhane İnsan Sureti,
İnsan Yüzü damgalanmış bir Ocak,
Onun aç Karnı İnsan Yüreği.***

* W. Blake, "Songs of Experience", *Poetry and Prose*, s. 72-73. (İngilizce aslından çeviren Selahattin Özpalabıyıklar)

** W. Blake, *Poetry and Prose*, s. 81. Bu iki kıtanın adı "İlahi İmge"dir. İlk kıta, anlam bakımından bunun tamamen zıddı başka mısralardan yola çıkılarak yazılmıştır (Lautréamont'un *Poésies*'de yaptığına benzer bir çalışma yapar; şu farkla ki, Lautréamont başka yazarların mısralarından yola çıkarken Blake kendi mısralarını temel almıştır):

*... Çünkü insan yüreği var Rahmet'in,
Merhamet'in, insan yüzü:
Ve Aşk'ın, kutsal insan sureti,
Ve Huzur'un, insan giysisi.*

Bu son mısralar, "Songs of Experience"dan önce yazılan "Songs of Innocence"da, "İlahi İmge" başlıklı şiirde [*Masumiyet Şarkıları*, çev. Selahattin Özpalabıyıklar, Altıkırkbeş Yay., 2002, s. 40) yer alır. Blake 1794'te, bu iki diziyi "insan ruhunun iki karşıt halini" göstermek için birleştirdiğini söyler.

D. BLAKE VE FRANSIZ DEVRİMİ

Böylesi bir aşırılık bile kendisine verilen sırrı açığa vurmaz. Hiçbir güç o sırrı ortaya çıkaramaz. Onu taşıyan sağlam duygular da kendi köşelerine gizlenirler. Çözumsuz bir çelişkiyle yüz yüze bırakılırız. Kötülüğün doğrulanana anlamı, aynı zamanda özgürlüğün doğrulanmasıdır; ama Kötülük özgürlüğü de, aynı zamanda özgürlüğün inkârıdır. Bizi aşan bu çelişkiyi William Blake çözebilmiş midir? İsyan eden Blake,¹ Devrim'i, halkın iktidarı olarak nitelendiriyordu. Gücün zincirlerinden körü körüne boşanmasını yüceltiyordu (onun için körlük, tanrısal olanın aşırılığıdır).² "Cehennem'in Atasözleri"nde şöyle der: "Aslanın Öfkesi Tanrı'nın Bilgeligidir." Ve: "Aslanların kükremesi, kurtların uluması, fırtınalı denizin öfkeden kabarması ve yok edici kılıç, insan gözünün göremeyeceği sonsuzun parçalarıdır."³

"Aslanların kükremesi" imkânsızlık duygusunu uyandırır: Hiç kimse buna, insan zihninin alabileceği bir anlam veremez. Olsa olsa uykudan uyanıp sonra umutsuzca dinlenmeye çekilebiliriz. Öyle olunca da destanların iç içe geçmesinin anlamı kalmaz; ancak yine de bu giriftlikten kurtulmak için çabalayıp dururken iç içe geçişteki uyanıklıktan mantıklı açıklamaların uyku haline geçeriz. Blake için önemli olan (yani, "insan gözünün göremeyeceği kadar büyük" olan; Blake için *Tanrı*'nin anlamı, *imkânsızlık* duygusuna *uyanıştan* başka ne olabilir ki),⁴ Blake için önemli olan şeyler, *imkânlı* olanın her şeyi ortak ölçülere indirgemesi ihtimalini ortadan kaldıran şeylerdir. Aksi takdirde aslanın, kurdun, kaplanın ne anlamı kalırdı ki? Oysa, Blake'in "sonsuzluğun parçaları" olarak gördüğü bu vahşi hayvanlar, (çözumsuz olanın yerine çözümün görüntüsünü, şiddet içeren hakikatin yerine onu gizleyen bir perdeyi koyan) ifadenin kendi uyuşturucu hareketini uyandıran şeylerin habercisidir; yani, ifadenin kendi uyuşturucu hareketinin elimizden aldığı şeylerin habercisidir. Kısacası kendini yorum yapmanın gereksiz ve imkânsız olduğunu söylemekle sınırlanmayan bir yorum, kendi içinde hakika-

¹ "The Marriage of Heaven and Hell"de [*Cennet ve Cehennem Evliliği*, çev. İsmail Kemal Anıl, Altıkkubuk Yay., 2003], W. Blake, *Poetry and Prose*, s. 181-191

te yaklaşırken bizleri de hakikat duygusundan uzaklaştırır: Onunla aramıza bir perde gerer;¹ perde ışığı sızdırsa bile. (Bu söylediklerimin de bir engel oluşturduğunu belirtmeliyim; görebilmek için onu da kaldırmak gerekir.)^{*}

1794'te Blake tarafından yayımlanan ve "The Tiger"ın^{**} [Kaplan] da yer aldığı şiirler, onun Dehşet karşısındaki tepkisini ortaya koyarlar. Kellelerin birer birer düştüğü dönemde "The Divine Image"de^{***} [İlahi İmge] duvarlara kazınır. Aynı dönemde yazdığı "Avrupa" bölümünde de yalnızca Zorbalığı anlatır. Luvah ile birleşip Orc adını alan ve devrimleri canlandıran tutku tanrısı, alevler ortallığı sarınca şöyle der:

... *Ve öfkesinin ışığı göründü kızıl Fransa'nın bağlarında,
Güneş öfkeyle kızardı!
Kızgın dehşetler uçtu etrafta
Kızıl tekerlerinden kan damlayan azgın Altın arabalarla
Öfkeli kuyruklarını şaklatıyor Aslanlar!
Avına çullanıyor ve kızıl gelgiti içiyor Kaplanlar!*^{****}

* Jean Wahl, o güzel eseri "Notes sur William Blake"te [*Poésie, Pensée, Perception*, Calmann-Lévy, 1948, s. 218] "Kaplan" hakkında şunları yazar: "Kaplan, tanrısal kıvılcımdır; iyilik ve kötülüğün iç içe girdiği ormanla çevrili vahşi bireysellik. Bu korkuncun güzelliğinin bilincinde olmamızı yeterli bularak kötülüğü olduğu gibi, hiç değiştirmeksizin kabul etmeli miyiz? Eğer değişiklik yapmak mümkünse, onu nerede aramalı, nasıl gerçekleştirmeliyiz? Son mısraların çözüm bulduğu sorun işte budur. Bu kıvılcım, birleştiren ve iyileştiren o büyük ışığın, kutsal insanlığın pırlıltısıdır. Korkunç şeylerde yalnızca güzellik değil, iyilik de vardır." Wahl'ın cümlesindeki pırlıltıda gölgeler olduğunu söylemeliyim. Son mısraların kendilerinden başka bir anlamları olabilir mi? "Ey kaplan, o yakıcı çakmak çakmak gözlemlerle -Gecenin ormanlarında, -Hangi el, hangi ölümsüz bakışlar -Sendeki o dehşetli simetriyi yarattı?" Bununla birlikte Jean Wahl biraz ileride, s. 19-23, yorumların meşruluğunu tartışmalı bir konu olarak gördüğünü söyler: "Düşünsel çözümlenme, Blake'e uygun bir yöntem değildir, hatta onun tarafından lanetlenmiştir."² Küçük bir notla yazısına son verir ("William Blake païen, chrétien et mystique", *William Blake 1757-1857*de. 1947'de Galéri Drouin'de açılan Blake Sergisinin kataloğu): "Yayılan düşünceler, yalnızca ışıkları söndürmekle kalmaz, birbirlerine isimlerini sormadan kucaklaşıverirler aynı zamanda." Blake de bu konuda şunları söylüyordu: "Öfkeli kaplanlar eğitilmiş atlardan daha uysaldır." "The Marriage of Heaven and Hell", W. Blake, *Poetry and Prose*, s. 184.)

** "Kaplan", *Hasta Gül*, çev. Dost Körpe, Kabcacı Yay., 1996

*** "İlahi İmge", *Masumiyet Şarkıları*, çev. Selahattin Özpabalyıklar, Altıkkırkbeş Yay., 2002.

**** "Europe", W. Blake, *Poetry and Prose*, s. 219. (İngilizce aslından çeviren Selahattin Özpabalyıklar.)

Şiir dışında başka bir dille ifade edilemeyecek bu ölüm sarhoşluğundan ve bu pırıltılardan yola çıkıp hiçbir sonuca varamayız. Söylem, basmakalıp ifadelerle doludur. En kötü olan şey şiirin de elinden kaçır ve ona ulaşmanın tek yolu olarak geriye yalnızca ruhsal çöküntü kalır. Ama yine de şiir –şiirsel bakış açısı– ortak indirgemelere bağımlı değildir.¹ Öte yandan, devrimci düşünceleri savunan Blake aşkla nefreti, Özgürlük ile Hak ve Görevi karşı karşıya getirir: Ona, Aklın ve Otoritenin simgesi, aşksızlığın ifadesi olan Urizen'in özelliklerini vermez. Bu tutumla tutarlı bir davranışa da ulaşamadığı için şiirlerindeki düzensizlikten vazgeçmez.² Eğer Devrim Akla uyararak hareket etseydi bu düzensizlikten uzaklaşırdı; ancak aynı zamanda da, zıtlar kargaşasının bu münasebetsiz, kışkırtıcı, anlamlı –ve Blake'in kişiliğinde somutlaşan– saflığını kendisinden uzaklaştırmış olurdu.

Tarihin insanlığı düzene soktuğu anlarda böylesi karışıklıkların, bir yandan sonsuz sayıda anlamlar taşırken diğer yandan da bütün gerçek hareketlerin dışında kalması ve bir pırıltının aydınlatılabildiğinden daha uzak mesafeleri aydınlatınası engellenemez. Bu ışık, saf çelişkileri katederek gerçek hareketleri, bir an için olsun, bütün zamanların derinliklerine akıtır. Eğer devrimci olmadığı için şimşegin apansızlığıyla hareket etmeseydi şimdiki zamanın saydamsızlığının ötesinde bulunan hiçbir şeye karşılık veremezdi; dünyayı değiştiren bir devrime has o sert üslubu koruyarak, zaman içindeki bağlantıları kuramazdı. Zorunlu saydığım böyle bir çekince, az önce sözünü ettiğim anlamı geçersiz kılar mı? Bunun gizli bir anlam olduğuna kuşku yok; ama eğer bu, aynı zamanda Blake'in anlamıysa, kendisine dayatılan sınırları reddeden insanın anlamı da budur. Zamanla insanoğlu, bir şimşek süresi için de olsa, mutsuzluğun üstesinden gelen bir özgürlük hareketine kavuşamayacak mı? Tek başına –mantiğin her şeyi buyrultuya indirmediği sözle dolu bir dünyada– Kutsal Kitap'ın ya da Vedalar'ın diliyle konuşan William Blake, bir an için de olsa ilk enerjiye hayat verir: Böylelikle, asıl anlamı köle davranışı göstermenin reddi olan Kötülük hakikati de onun hakikatini yaratır. Aslında Blake, *bizlerden biridir*; meyhanede şarkı söyler, çocuklarla gülüp eğlenir; o, hiçbir zaman ahlâk ve

akıl yüklü, *enerji* yoksunu, sağlıklı yaşamaya çalışan, cimri ve mantığın hüznüne yavaş yavaş kendini bırakan “hazret”lerden biri olmadı.

Yüksek ahlâklı insan, kendisinde olmayan enerjiyi kınar. İnsanlık mutlaka ona katlanmalıdır. Bu tür insan kendisini allak bullak eden enerji fazlasını gözler önüne sermeseydi, başka bir deyişle enerji yoksunu olan, enerjisi fazla olanı doğru yola getirmeseydi hayatiyetini nasıl sürdürebilirdi? Ne var ki, doğru yola getirme gereği, eninde sonunda saflığı geri getirir.¹ Hayranlık uyandıran kayıtsızlığı ve çocuksuluğu, imkânsızlık içindeki rahatlığı, cüretine hâlel getirmeyen iç sıkıntısıyla William Blake’in bütün davranışları saf yaşların belirtileridir; ondaki her şey, çoktan yitirilmiş bir yalınlığın geri dönüşüdür. Blake’in paradokslarla dolu Hıristiyanlık inançları bile böyledir: Bütün zamanların halkasını, iki ucundan iki eliyle yakalayıp tamamlayabilen yalnızca odur. Fabrikalarda zahmetli çalışmayı gerektiren her tür etkinliğe tümüyle kapalıdır. Disiplinli çalışmanın zevkiyle aydınlanan soğuk yüzler ona hitap etmez. Özgürlüğü için çalışmaktan yılmayan ve çılgınlığın kıyısında dolaşan bu bilge, “anlayan”, boyun eğen ve zaferden vazgeçenlerin silikliğini taşımaz hiçbir zaman. Enerjisi o denli çoktur ki, çalışmaya asla taviz vermez. Yazıları bir bayram yeri gibi cıvıl cıvıldır; öyle ki, ifade ettiği duygularda bir kahkahanın, zincirlerinden boşanmış bir özgürlüğün tadı vardır. Yüzünü hiçbir zaman karartmaz. Mitolojik şiirlerindeki dehşetin varlık nedeni ise özgürleşmektir, ezip geçmek değil: Onun için dehşet, evrenin o kocaman hareketine açılan bir kapıdır. Ondaki dehşet çöküntüye değil enerjiye seslenir.

Kendini bütün yaşların enerjisiyle donatan bu pervasız özgürlüğün en güzel örneklerinden biri de eşsiz bir şiiridir (küçümsediği edebiyatçılardan biri olan Klopstock’a adadığı bu şiirinde, kendisinden üçüncü şahıs olarak söz eder):

*Klopstock İngiltere’ye meydan okuduğunda,
William Blake başkaldırdı onuruyla;
Yükseklerde ihtiyar Nobodaddy* çünkü,*

* Nobody (hiç kimse) ve daddy (baba) kelimelerinin kaynaştırılmasıyla oluşmuş kelime; alaylı bir dille Tanrı Baba anlamında kullanılıyor.

*Osurdu ve geğirdi ve öksürdü;
Sonra göğü sarsan büyük bir küfür etti.
Ve yüksek sesle çağırdı İngiliz Blake'i.
Blake hacet gideriyordu o sıra,
Lambeth'te kavak ağaçları altında.
Sonra oturduğu yerden işe girişti,
Ve kendi çevresinde üç kere üç kez döndü.
Bunu görünce Ay oldu kıpkırmızı,
Yıldızlar atıp kaçtılar kupalarını.”*

** W. Blake, "Miscellaneous Prose", *Poetry and Prose*'da, s. 103. (İngilizce aslından çeviren Soluhattın Özpallabıyıklar)

Büyük bir gürültü patırtı içinde imparatorluk destanı yazılırken birdenbire, onun yıldırımlarla alev alev yanan başı, şimşekler saçan geniş göğsü belirir; o, fallus-insandır; o, hem ulu hem hayasız bir çehredir; onun yüzündeki ifade korkunç ve yüce devlerin ifadesidir; onun lanetli sayfalarında sonsuzluğa akıp giden bir ürperti dolaşır; kavrulmuş dudaklarında titreyen nefes, kasırgalarla ortalığı allak bulak etmeye hazırdır. Biraz daha yaklaştığınız zaman çamurlara bulanmış bu kanlı leşte evrensel ruhun atardamarlarını bulursunuz: Oralarda tanrısal kan dolaşır. Çirkef göğün mavisini yansıtan bu pis sulara Tanrı'ya ait bir şeyler vardır. Süngülerin tıkırtısına, topların ulumasına kapatın kulaklarınızı; kazanılmış ya da kaybedilmiş çarpışmaların kıvılcık kıvılcık dalgalanışından çevirin gözlerinizi; işte o zaman kocaman, parlak, kelimelere sığmayacak bir hayaletin bu karaltıdan koptuğunu göreceksiniz; yıldızlı bir zaman diliminin içinden kocaman ve uğursuz bir yüzün yükselmeye başladığını göreceksiniz: Sade Markisi'nin yüzüdür bu.

Swinburne.

Nasıl olur da bir devrim, güzel sanatların ve edebiyatın ışıltamasına yol açar? Silahlı şiddetin başgöstermesiyle, lezzetini barıştan alan bir alanın zenginleşme kaygısı bağdaşabilir mi? Gazeteler, insanlığa kaderini gösterme sorumluluğunu üstlenirler: Tragedyaların ya da romanların kahramanları değil –kent kendisi bile, hayali suretlerin zihnimize her daim yarattığı deprem görüntülerini sahneler. Hayata bir anlık bakışla edindiğimiz izlenim, oldukça yoksul kalır. Ya düşünceyle ve tarihçilere has yöntemlerle edinilen izlenim? Her ne kadar, makul gerçekliğini bellekte bulan aşk için aynı durum söz konusu olsa da (gerçi çoğu kez efsane kahramanlarının aşkları bize, kendi aşklarımızdan daha hakiki gelir), bilincimizin küçük uyanışlarıyla gizlemeye çalıştığımız yangın anlarının bütün

ruhumuzu içine çekmediğini söyleyebilir miyiz? Genel olarak ayaklanma dönemleri, edebiyatın filizlenmesi için uygun bir ortam sayılmazlar. İlk bakışta devrim yılları Fransız edebiyatının oldukça yoksul bir dönemidir. Bu durumu değiştiren önemli bir istisna olduğunu, ancak değerinin bilinmediğini düşünüyoruz (hayattayken de ünlüydü elbette; ancak bu ünün, hiç de iyi olduğu söylenemez). Sade'in bu istisnai durumu, onunla ilgili diğer görüşlerle çelişmez.

Öncelikle şunu belirtmeliyiz; Sade'in eserlerindeki deha, anlam zenginliği ve edebi güzellik daha yeni anlaşılabilir: Jean Paulhan, Pierre Klossowski ve Maurice Blanchot, yazılarında Sade'in bu özellikleri üstüne değerlendirmeler yaptılar: Onlardan önce açık, abartısız, iddiasız bir şekilde düşüncelerini dile getiren çıkmadı; yavaş ve emin adımlarla kapsamlı değerlendirmeler yapıldıktan hemen sonra parlak övgüler* gelmeye başladı.

A. SADE VE BASTILLE'İN ALINMASI'

Sade hakkında söylemek istediğim ikinci şey de şu: Sade'in hayatı ve eserleri kendi döneminin olaylarıyla yakın ama garip bir ilişki içindedir. Sade'in düşünceleri devrimin gidişatını yansıtmaz; onun

* Bu konuda Swinburne, Baudelaire, Apollinaire, Breton ve Eluard'ın adlarını saymak gerek. Maurice Heine'in (1940 yılı Mayıs ayında öldü) sabırlı araştırmaları ve inatçılığı ise daha özel bir dikkati hak ediyor: Bu baştan çıkarıcı, garip, öngörülü insan bütün hayatını Sade'in anısına adadı. Bu yüzden, karakterinin genel çizgilerini ortaya koymanın uygun olacağını düşünüyorum. Bir kitapsever ve titiz bir bilgin olan Heine (öylesine titizdi ki, —ne yazık— hiçbir şey yayımlayamadı) Tours'da yapılan genel kurulda söz aldı (1914 savaşı sonrasında Fransız komünistleriyle sosyalistlerinin ayrılmasıyla sonuçlanan genel kurul); konuşmasının bir yerinde tabancasını çıkardı, rasgele ateş etti ve karısının, kolundan hafifçe yaralanmasına neden oldu. Buna rağmen Heine, tanıdığım insanlar içinde en yumuşak huylu ve en terbiyeli olanıydı. Sade'in kararlı bir savunucusuydu ve idolü kadar da hırçındı; barışseverliği uç noktalara kadar sürükleyebilirdi. 1919'da Lenin yandaşı oldu; Cronstadt'ın anarşist denizcilerinin isyanına baskıyla cevap veren Troçki'yi protesto ederek 1921'de Komünist Parti'den ayrıldı. Servetini, Sade üstüne araştırmalar yaparak çarçur etti. Sayılamayacak kadar çok kediyi bakıyor, onları besleyebilmek için pek az yemek yiyordu. Heine büyük bir yoksulluk içinde öldü. Tıpkı Sade gibi —ölüm cezasına karşı çıktı ve boğa güreşlerini şiddetle kınadı. Hayattayken, ağırlıklılığı ve doğallığıyla kendi dönemini onurlandıran insanlardan biri oldu. Onun dostu olmaktan gurur duyuyorum.²

düşünceleri, hiçbir şekilde devrime indirgenemez. Onun düşüncelerinin devrimle olan bağları, tamamlanmış bir şeklin birbirini tutmayan parçaları arasındaki bağlar; bir yıkıntının gecenin sessizliğiyle ya da üstünde bulunduğu kayalıkla olan bağları gibidir.¹ Tamamlanmış şeklin hatları hâlâ belirginleşmedi; onları açığa çıkarmanın zamanı geldi artık.²

Sözünü ettiğimiz olaylar içinde simgesel anlamı en kuvvetli olanı, Bastille'in alınmasıdır. Bu olayı anmak için yapılan şenliklerde pek çok Fransız, gecenin karanlığında ilerleyen fener alayının ışıltısına kapılarak ülkesinin egemenliğiyle bütünleştiğini hissediyor. Halkın egemenliği aslında kargaşadan, isyandan başka bir şey değildir ve ona katlanmak insan çılgınlığına katlanmak kadar zordur. Bu olayın bir bayrama dönüşmesine yol açan şey, isyanın sonunda bir hapishanenin yerle bir edilmesidir. Kendi başına buyrukluğuyla bayrama dönüşen olay, özü bakımından *zincirlerinden boşanma* olayıdır ve katı egemenlik anlayışı da bunun bir ürünüdür. Bir tesa-düf, bir *kapris* söz konusu olmasaydı asla bu boyutlara ulaşmazdı (işte bu yüzden soyut formüllerin simgesi olmuştur, ama onlardan farklıdır da).

Bastille'in alınışından söz ederken, bu olaya yüklenen anlamın hakikati yansıtmadığını söylerler. Mümkündür. 14 Temmuz 1789 günü hapishanede yalnızca önemsiz mahkûmların bulunduğu, bütün olayın bir yanlış anlamaya dayandığı iddia edilir. Sadece da olayların, bir yanlış anlama sonucu patlak verdiğini söyler: Belki de onun sebep olduğu bir yanlış anlama! Ancak şunu da söyleyebiliriz:³ Ortada bir yanlış anlamanın olması tarihin akışına bir belirsizlik, bir körlük kazandırıyor; bu özelliği olmasaydı tarih, ihtiyaçlar doğrultusunda sipariş edilen olaylar zincirinden başka bir şey olmazdı (aynı bir fabrika gibi). Böylesi bir kaptis, 14 Temmuz gününü yalnızca çıkarı tekzip etmekle kalmadığını aynı zamanda arızı bir durum yarattığını da eklemeliyiz.

İşte tam bu sırada, halkın zihninde dünyayı sarsacak, hatta bir bakıma özgürlüğe kavuşturacak bir olayın belli belirsiz hazırlıkları yapılırken Bastille duvarlarının ardındaki mutsuzlardan biri, *Justice*'in yazarı, hayatını sürdürmeye çalışıyordu (Jean Paulhan'ın ki-

tap için yazdığı giriş bölümünde* şu görüşe yer verilir: *Kitabın sor-
duğu soru o kadar zor ki, cevabın gelmesi için yüzyıl boyunca bek-
lemiş olmamıza şaşmamalı!*). 1784'ten beri, yani on yıldır Bastil-
le'de yatıyordu: Dünyanın görüp görebileceği en asi ve en kudur-
gan simalardan biriydi, ancak bir kere olsun isyandan ve öfkeden
söz etmedi: O tek kelimeyle bir canavardı ve *imkânsız özgürlüğün*
tutkusuyla yanıp tutuşuyordu. 14 Temmuz günü *Justine*'in elyaz-
ması Bastille'de, boş bir hücrede duruyordu (*Cent vingt journées*
*de Sodome*** ile birlikte). Ayaklanmanın hemen öncesinde Sade'in
kalabalığa söylev verdiği biliniyor: Kirli suları boşaltmak için kul-
landığı bir boruyu kullanarak kalabalığı kışkırttığı, bu arada da
"mahpusların boğazlandığı"nı*** söylediği iddia edilir. Bütün haya-
tında ve eserlerinde görülen kışkırtıcılık bu iddiayı doğrular nitelik-
tedir. Ancak, zincirlerinden boşanmanın ta kendisi olduğu için on
yıl boyunca zincirlerle bağlanan ve on yıl boyunca özgürlüğüne ka-
vuşacağı günü bekleyen bu adam, *zincirlerinden boşanmış* bir
ayaklanmayla kurtulmadı aslında. Rüyaların, bir yandan insanı kor-
ku içinde bırakırken, diğer yandan da son ana sakladığı bir ihtima-
lin ipuçlarını vermesi sıkça rastlanan bir durumdur: Sanki, azgın ar-
zuları doyurmak için verilen karmakarışık cevap, yeterince *kapris*
barındırıyormuş gibi.¹ Mahpus, taşkınlıkları yüzünden dokuz ay
geç salıverildi: Müdür, kişilik yapısıyla olaylar arasında bağlantı
kurarak bu kişinin naklini istedi.****² Kilit açıldığında ve kurtarıcı is-
yanın kalabalığı koridorları doldurduğunda, Sade'in hücresi boştu

* Kitabın, 1787 yılında Bastille'de yazılan ilk versiyonu *Les Infortunes de la Ver-
tu* [Erdemle Kırbaçlanan Kadın, çev. Yaşar İlksavaş, Oğlak Yay., 1999] adını ta-
şıyordu. Jean Paulhan da, bu baskıya önsöz yazdı. (Sade, *Les Infortunes de la*
Vertu. Maurice Heine'in kısa tanıtma yazısı, Robert Valençay'ın kaynakçası ve
Jean Paulhan'ın giriş yazısıyla. Point du Jour Yayınları, 1946).

** *Sodom'un 120 Günü*, çev. Birsal Uzma, Çiviyazıları, 2000.

*** *Le Répertoire ou Journalier de la Bastille à commencer le mercredi 15 mai*
*1782*de anlatılıyor (15 Mayıs 1782 Çarşamba Gününden Başlayarak Bastille
Fihristi ya da Günlüğü) [bir bölümü Alfred Bégis tarafından *La Nouvelle Revue*'de
yayımlandı, Kasım ve Aralık 1882]. Bkz. Apollinaire, *L'Œuvre de Sade* [Paris,
1909], s. 4-5.

**** İşte, Sade Markisi'nin bu olay hakkında noter Gaufridy'ye yazdığı tarihsiz
mektup (Mayıs 1790 tarihinde yazıldığı tahmin ediliyor): "Dört Temmuz günü, be-
ni rahatsız ettikleri için biraz patırdadım diye müdür beni bakana şikâyet etmiş.
Halkı öfkeye sevkettim, bu korkunç binayı yıkmaya teşvik ettiğim söylenmiş...

ve kargaşa yüzünden olanlar oldu: Marki'nin elyazmaları dağılıp kayboldu; *Sodom'un 120 Günü*'nün elyazması ise (bir bakıma diğer bütün kitaplarını aşan bir kitaptı; insanın, aslında, zincirlerinden boşanma hakikatinin ta kendisi olduğunu, ona bunu bastırmanın ve susmanın öğretildiğini anlatıyordu) yok oldu: Tek başına ya da en azından ilk kez özgürlüğün dehşetine anlam kazandıran bu kitap, Bastille isyanı sırasında kendi yazarını özgürlüğe kavuşturmadığı gibi, elyazması da ortadan kayboldu. 14 Temmuz¹ gerçek bir kurtarıcıydı; ama, aynı rüyaların yaptığı gibi başka bir şeyi çalarak kurtarıyordu. Bir süre sonra elyazması bulundu (ve kısa bir süre önce yayımlandı) –ama, hiçbir zaman Marki'nin eline geçmedi: Son-
suza dek kaybolduklarını düşünmek onu mahvediyordu: “Tanrı'nın ona müstehak görebileceği daha büyük bir mutsuzluk olamaz”dı;* asla bulunamayacağını sandığı kitabının, bir süre sonra “geçmişin ölümsüz anıtları” arasındaki yerini alacağını bilmeden öldü.

Bütün bunlar doğrudur... “ (*Correspondance inédite du marquis de Sade... Paul Bourdin tarafından yayımlandı. Paris, 1929, 4 yapraklı forma, s. 269.*) Lacoste Anayasa Kulübü başkanına, 19 Nisan 1792 tarihinde yazdığı mektupta şöyle di-yordu: “Lütfen gereken bilgileri toplayınız; onun dünya çapında tanındığını, kitap-larının yayımlandığını göreceksiniz; yine göreceksiniz ki, halkı Bastille’de pence-relerimin altında topladığım için, beni buradan kaçırdılar: Sanki tehlikeli bir insan-mışım ve bozguncu davranışlarımla bu dehşet anıtını yerle bir etmişim gibi. Bas-tille müdürünün bakana yazdığı mektupları isteyip okuyunuz: “Eğer Bay de Sade bu gece Bastille’den kaçırılmazsa kralın adına kefil olmam”; bu mektuplar kimin üstüne gidilmesi gerektiğini daha iyi anlatacaktır size.” (a.g.y., s. 314-315) “Kon-vansiyon’un yasa koyucuları”na yönelik olarak hazırlanan 1793 tarihli toplu bir di-lekçede şu cümlelere yer veriyordu: “... 3 Temmuz 1789 günü hâlâ Bastille’dey-dim. Karargâhi halka tanıtıyordum; Paris halkına, bu şatoda kendileri aleyhine hazırlanan canavarlıkları anlatıyordum. Launay benim tehlikeli bir insan olduğ-u-mu sandı; benim kaleden uzaklaştırılmamı istemek için Bakan Villedeuil’e yazdı-ğı mektup elimde; oysa bütün yapmaya çalıştığım, ne pahasına olursa olsun iha-neti engellemekti” (a.g.y., s. 348).

* Sade bu konuda kendini şöyle anlatıyor: “... Elyazmalarım kaybolduğu için göz-lerimden kanlı yaşlar akıyor!.. Size, bu kayıptan ötürü duyduğum umutsuzluğu anlatamam, çünkü benim için telafisi imkânsız bir durum...” (*Correspondance, s. 263.*) Ve: “...kanlı gözyaşlarıyla beni her gün ağlatan elyazmalarım... Bu konuda yeterince ısrarlı olmadığım için beni affedin; yüreğimi öylesine parçalıyor ki, bu bahtsızlığı unutmaya çalışmak ve artık hiç kimseye söz etmemek daha iyi olacak galiba. Gerçi, Bastille evraklarının atıldığı yerlerde bir şeyler buldum; ama hiçbi-ri önemli yazılar değil... Kıvr zıvır; azıcık akli başında tek bir yazı bulamadım... Tanrı'nın, bana müstehak görebileceği daha büyük bir mutsuzluk olamaz!..”

B. KENDİNİ YOK ETME İSTEĞİ

Görüldüğü gibi bir yazar ve bir kitap, sakın bir dönemin mutlu ürünleri olmayabiliyor. Ele aldığımız örnekte her şey devrimin şiddetiyle yakın ilişki içinde. Sade Markisi'nin kişiliği ise edebiyat tarihiyle oldukça mesafeli bir ilişki kuruyor. Edebiyata diğerleri gibi girdiği ve elyazmalarını kaybedince de umutsuzluğa kapıldığı doğru. Ancak Sade'm belirsiz bir şekilde arzuladığı ve elde ettiği şeyler açıkça istenecek ve umulacak şeyler değil. İşte bu yüzden eserlerinin özünde yok etme isteği var: Üstelik yalnızca sahneye konan nesnelere ve kurbanlara değil (hepsinin biricik varlık nedeni reddetme kudurganlığına karşılık vermek), yazarı ve kitabın kendisini de. Belki de Sade'ın kitap yazmasına, sonra da yazdığı kitabı kaybetmesine yol açan kaderin hakikatiyle, eserin hakikati aynıdır; nitekim eser o *kötü* haberi, yaşayanlar arasında –İyilik ile Kötülük arasında– uzlaşmanın sağlandığı haberini katillere ulaştırma görevini üstlenmiyor mu? Hem de sessizliğin çığılığıyla. Onun gibi hareketli bir insanın, vasiyetinde mezarıyla ilgili bilgiler verirken, kendi topraklarının uzak bir köşesine gömülmek istemesinin ardında yatan nedenleri anlamak gerçekten çok zor. Şu çaresiz cümleler kaderin kötü bir oyunu yüzünden yazılmış da olsalar, onun bütün hayatına egemen oldular ve *son verdiler*:

(a.g.y., s. 270.) Sade kitabın, nispeten eli yüzü düzgün sayılabilecek ikinci versiyonu olan *Justine*'i daha sonra buldu ve 1791'de yayımladı. Bunlar içinde en anlaşılabilir olanı ilk versiyondur; ilk baskısını 1930'da Maurice Heine gerçekleştirdi; en son baskısı ise *Point du Jour*'da çıktı; nihayet Ulusal Kitaplığa kadar ulaştı. *Sodom'un 120 Gününün* kaybolması Sade'i, *Justine*'in öyküsünü konu alan ve skandal yaratan üçüncü bir versiyon yazmaya itti; bunun ardına Juliette'in öyküsünü ekledi: Ana metinden yararlanmadığı için onun yerini alacak, onun kadar eksiksiz bir çalışma yapmayı tasarlamadığına inanıyordu. Özenle hazırlanan bu son eserde bile, *Sodom'un 120 Günündeki* anıtsal karakteri yansıtmadığını söylemeliyiz. Bu kitabın o garip elyazmasının (on iki metre uzunluğunda bir rulo), Arnoux Saint-Maximin adında birisi tarafından Sade'ın hücrelerinde bulunduğunu, Parisli bir kitapçının da bu elyazmasını bir Alman meraklıya sattığını biliyoruz. Dr. Dühren 1904'te, Berlin'de, kitabın hatalarla dolu bir versiyonunu 180 nüsha halinde yayımladı. 1929 yılında elyazmasını Paris'e geri getiren Maurice Heine önce örnek metni hazırladı (Paris, 1931-1935), sonra da 1947 ve 1953 baskılarını yaptı (yeni yazın kurallarına göre düzenlendi ve Heine'in titizlikle koruduğu elyazmasındaki hatalar düzeltildi) ¹

“Kapatıldıktan sonra çukurun tam üstüne meşe palamutları dikilsin; söz konusu çukurun bulunduğu toprak parçasına ağaç dikilmesini ve koruluğun, önceden olduğu gibi ağaçlarla kaplanmasını istiyorum; ne toprakta mezarımdan en küçük bir iz kalmalı ne de insanların hafızasında bana dair bir anı.”*

“Kanlı gözyaşları” akıttığı *Sodom’un 120 Günü* için duyduğu hiçliğe ulaşma arzusunda, okun hedefe yakınlığı kadar yakındı hiçliğe. Bu derin eserin anlamının, yazarın *yok olma* isteğinde (kendi varlığına dair hiçbir iz bırakmadan dönüşme isteği) yattığını biraz ileride göstereceğim: Çünkü bundan daha derin başka bir şey yoktu yazar için.

C. SADE’İN DÜŞÜNCELERİ

Öncelikle şu noktada hemfikir olmalıyız; Sade’ı, *harfî harfîne* ciddiye almayı istemek nafile bir çabadır.¹ Ona hangi taraftan yanaşarsak yaşalım o çoktan oradan kaçmıştır. Roman kişilerine atfettiği felsefi görüşlerden hiçbiri ele avuca gelmez. Klossowski çözümlemelerinde bunu eni konu ortaya koyar. Romanlarındaki yaratıklar aracılığıyla kâh bir Tanrıbilim anlayışı geliştirerek *Kötülük Yapan Ulu bir Varlık* yaratır, kâh hiç de soğukkanlı sayılmayacak bir tanrıtanımazdır: Onun tanrıtanımazlığında Tanrı’ya meydan okuma ve küfürden haz alma vardır. Çoğu kez Tanrı’nın yerine *Sürekli Hareket Halinde Olan Doğa*’yı koyar; kimi kez bir mümin gibi davranırken bazen de lanetler yağdırır. Almanı bu konuda şöyle diyor: “Barbar eliyle kötülüğü yoğurmaktan başka bir şey bilmiyor: Kötülük onu eğlendiriyor: Keşke annem de onun gibi olsaydı! Hayır: Ben ona benzemeye çalışacağım: Ondan nefret ederek: Onu taklit edeceğim; istediği de bu; ama bunu ancak ondan nefret ederek becerebilirim.”² Bu çelişkilerin anahtarının, onun düşüncesini dolaysız anlatan bir cümlede bulunduğu inanıyorum (26 Ocak 1782 ta-

* Apollinaire tarafından aktarılıyor, a.g.y., s. 14-15.

* *La Nouvelle Justine*, cilt III; Pierre Klossowski tarafından yapılan alıntı, *Sade, mon prochain*, Seuil Yayınları, 1947, s. 72.

rihli mektup “Vincennes’daki kümeden [kaleden] yazılmış ve altında Des Aulnets imzası var –sanki kendi gerçek adını taşıyan mühür, mektuptaki ahlâki iddiayla bağdaşmıyormuş gibi): “Ey insanoğlu! İyilik ve kötülük üstüne söz söylemek sana mı kaldı.. Doğa kanunlarını ve kendi kalbini incelemek istiyorsun ... doğayı barındıran kalbin bir bilmece aslında ve sen bu bilmeceyi çözemiyorsun...”^{***} Gerçekte, onun için huzur diye bir şey yoktu ve pek az düşünceyi kararlılıkla savunabiliyordu. Kuşkusuz Sade bir materyalistti,¹ ama böyle olmak, *onun* asli sorununu çözmüyordu: Sevdiği Kötülük ve onu mahkûm eden İyilik. Gerçekten de Sade Kötülüğü *seviyordu* ve bütün eserlerinde Kötülüğü, arzu edilebilir bir şey haline getirmek istiyordu; sevdiği için onu ne kınayabiliyor, ne de olumlayabiliyordu; Sade’ın anlattığı sefih *filozoflar* da kendilerince aynısını yapıyorlardı; ama yararlarını övdükleri eylemlerden, onların lanetli yanlarını çekip çıkaracak bir ilke bulamadılar, bulamazlardı da. Aslında onların bu eylemlerde aradıkları, işte bu lanetli öğeydi. Almanı’nın acı haykırışı onun,² kendi düşüncelerine kararsızlık ve huzursuzluktan başka bir yön veremediğini kanıtlar. Emin olduğu tek bir husus vardır: Hiçbir şey cezayı, özellikle de insanın cezalandırılmasını haklı çıkaramaz: “Yapısı gereği soğuk olan yasalar, asla tutkulara ulaşamazlar ve öldürme eylemindeki zalimliği meşru kılabilecek tek şey tutkudur”.^{***} 29 Ocak 1782 tarihini taşıyan bir mektubunda da, anlam bakımından ağır cümlelerle aynı görüşü savunuyordu:³ “Bütün evrenin erdemli olmasını istiyorsun; ancak yeryüzünde erdemden başka bir şey olmadığına her şeyin o an yok olup gideceğini hissedemiyorsun... Erdemsizlik zorunlu olarak var olduğu halde, onları cezalandırmanın haksızlık ve kör bir insanla alay etmekten farksız olduğunu bir türlü anlamak istemiyorsun...” Biraz aşağıda: “... hayatın tadını çıkar dostum, hayatın tadını çıkar ve yargılama... sana, hayatın tadını çıkar diyorum,

** *Correspondance...*, s. 182-183. Mektuba hitap konmamış, ancak Mlle Rousset’ye yazıldığı sanılıyor; Mlle Rousset döneminin en gözcü kadınlardan biriydi ve Sade ona, kısa süren bir aşkla bağlandı.

*** *La Philosophie dans le boudoir* [Yatak Odasında Felsefe, çev. Kerim Sadi, Ayrıntı Yay., 2002], 1795: “Fransızlar! Cumhuriyetçi olabilmek için⁴ biraz daha çabaları göstermelisiniz..”

dilediği gibi seni yönlendirmesi için kendini doğaya bırak ve seni cezalandırma sorumluluğunu da sonsuzluğa.” Tutkuların “zincirlerinden boşanması” lanetlendiğine göre, bunu önlemeye çalışan ceza da, suçta bulunmayan bir özellik¹ taşır. (Çağdaşlar bu konuya, yanlış ifadelerle de olsa daha belirgin bir açıklama getirirler: Tutkunun yönlendirdiği suç tehlikelidir, ama bir o kadar da doğaldır.² Oysa, belli bir koşula bağlı olan cezalandırma için durum farklıdır: Cezalandırma doğallığın değil yararın peşindedir.)

Şu değerlendirmeye pek çok kişi katılacaktır: Bir yargıcın aldığı karar her tür arzudan ve tehlikeden uzak, insanın kanını donduran, yüreğini kilitleyen bir eylemdir. Her ne kadar Sade, her zaman yargıçların karşısında yer almış olsa da onun, hayatını belli bir ilkeye göre şekillendirecek her tür ağırbaşlılık ve kararlılıktan uzak olduğunu kabul etmiyoruz. Sade’in son derece cömert davrandığını biliyoruz: Montreuil’leri giyotinden kurtardı; oysa, bu olaydan önce kayınvalidesi Mme de Montreuil onun gözaltına alınması için emir çıkarttırmış, olay hakkında çok şey bilen hizmetçisi Nanon Sablonnière’in aynı şekilde ortadan kaldırılması için kayınvalidesiyle işbirliği yapmıştı –daha doğrusu, onu işbirliği yapmaya zorlamıştı.” 92 ve 93 yıllarında, hem sekreteri hem de başkanı olduğu Piques grubunda ateşli bir Cumhuriyet taraftarı olarak boy gösterdi: Ancak, 91 yılında kaleme aldığı bir mektubu da gözardı etmemek gerekir: “Arkamdan gelmek istediğinizi söylüyor ve gerçek düşüncelerimi soruyorsunuz. Mektubunuzda belirttiğiniz talebi büyük bir incelik olarak gördüğümü söylemeliyim; ancak talebinizi bu sınırlı çerçevede karşılamanın benim için çok zor olduğunu da eklemeliyim. Önce şunu belirteyim: Bir edebiyatçı olarak, bazen şu parti bazen de bir başkası için çalışmam gerektiğinden hep farklı görüşlerin safında yer alıyorum; bu durum benim kendi düşünce tarzımı da etkiliyor. Düşüncelerimin derinlerine inmek gerekirse: Aslında hiçbir partiden yana değilim; görüşlerim, hepsinin bir bileşiminden oluşuyor. Jakobenler’e karşıyım, onlardan ölesiye nefret

* *Correspondance...*, s. 183.

** Gaufridy’ye, 15 Temmuz 1775’ten önce yazılan bir mektuptan, (*Correspondance...*, s. 37).

ediyorum; krala hayranım, ancak geçmişte yapılan suiistimalleri kınıyorum; anayasanın pek çok maddesini beğeniyorum, bazıları da beni isyan ettiriyor; asillerin itibarlarının iade edilmesini istiyorum, çünkü itibarlarının ellerinden alınması hiçbir işe yaramaz; kralın, ulusun başında olmasını istiyorum; kesinlikle ulusal bir meclis kurulmasından yana değilim, İngiltere’de olduğu gibi iki ayrı kamara olabilir; böylelikle kralın otoritesi azaltılmış, zorunlu olarak iki sınıfa ayrılacak olan ulusun rekabetiyle dengelenmiş olur; ulusun üç sınıfa ayrılmasının gereksiz olduğuna inanıyorum ve bunu hiç istemiyorum. İnançlarım bunlar. Peki şimdi ben kimim? Aristokrat mı demokrat mı? Lütfen düşüncelerinizi söyleyiniz..., çünkü benim, bu konuda hiçbir fikrim yok.” Buradan da (mektubu yazdığı bu burjuvaya rant için ihtiyacı vardı), “görüşlerin sürekli olarak değiştirilmesi”nden, “ben neyim?”den başka bir sonuca varılamıyor... keşke “kutsal marki”, daha fazla aramayıp bunları hayatının parolası olarak görseydi...**

Pierre Klossowski, gerek “Sade et la Révolution” (Sade ve Devrim) adlı incelemesinde gerekse “Esquisse du système de Sade”da (Sade’in Sistemi Üstüne Taslak), *Justine*’in yazarı hakkında biraz kurgulanmış bir görünüm çizer: Sade, dışlı çark düzeninin bir parçasından başka bir şey değildir; Tanrı, teokratik toplum ve (ayrıcılıklarını korumak ve görevlerini inkâr etmek isteyen) büyük senyörün isyanı bu düzene ustaca bir diyalektikle bağlanırlar. Bunun Hegelci bir yaklaşım olduğunu ancak Hegel’in görüşleri kadar kesinlik taşımadığını söyleyebiliriz. Zihnin –bu diyalektiğe benzeyen– görüngüsellikleri (*Phénoménologies de l’Esprit*) çevrimsel bir bütün oluşturarak zihnin tarih boyunca gelişimini kavrarlar. *Yatak Odasında Felsefe*’de yer alan parlak bir bölümde Sade’in öne sür-

* Gaufridy’ye 5 Aralık 1791 tarihinde yazılmış mektup (a.g.y., s. 301-302). 1776 yılında yine Gaufridy’ye yazdığı başka bir mektuptaki şu bölümden de bir sonuç varmak mümkün değil: “Lafa hakaretle başlayan bir insanın önünde eğilmek hiç işime gelmedi, çünkü, daha sonrası için kötü bir örnek oluşturabilirdi; hele benim topraklarımda, benimki gibi topraklarda saygılı davranmak vasallere boyunun borcudur, ama sık sık bunu bozmaya yeltenirler.” (a.g.y., s. 67).

** “Üçüncü sınıfın gereksizliği”nden söz ederek ihtiyatlı bir tutum takınması, ruhban sınıfına karşı büyük bir kin beslediği anlamına gelmez.

düğü ve Cumhuriyetçi Devlet'in suç temelinde inşa edilebileceği tezinden yola çıkan Klossowski üstünkörü bir sonuca varır. Buradan yola çıkıp kralın –ve buna bağlı olarak Tanrı'nın– öldürülmesi düşüncesine ulaşarak tanrıbilimin temellerini attığı, psikanalizin yön verdiği (Joseph de Maistre'in görüşleriyle de¹ bağlantılı...) ve toplumbilime mal olacak bir kavram yaratmak son derece caziptir. Bunlar, son derece nazik konular. Sade'ın, Dolmancé'ye söylediği sözler ise, mantıkla elde edilmiş bilginin ürünü olmakla sınırlı kalırlar; onlar, yok etme eylemine ve Kötülüğe dahil olmak istemeyen insanlığın hatasını kanıtlayan binlerce gerekçeden yalnızca biri. Klossowski ise, en sonunda Dolmancé'nin akıl yürütmesinin, cumhuriyetçi ilkelerin bir aldatmaca olduğunu kanıtlamaktan başka bir işe yaramadığını söyleyecek kadar ileri gider: Bu denli bilgece kehanet karşısında Marki, aldırılmaz bir tavır içine girmekle yetinir. Çünkü onun için önemli olan bunlardan çok farklı bir şeydir.

Jean Paulhan şöyle der:* “Günümüz yazarlarının çoğu, yapmacıklığı ve edebiyat oyunlarını reddederek kelimelere sığdırılması imkânsız, ama hem erotik hem de korkunç olduğu açıkça belirtilen bir olayı dile getirme konusunda bilinçli bir özen gösteriyorlar; Yaratılış inancının tam tersini savunmaya pek meraklılar; yüce olanı alçaklıkta, büyük olanı yıkıcılıkta arayıp bulmakla meşgul oluyor ve zaten ortaya çıkardıkları her eserin kendi yazarını hem yükümlülük altına sokmasını hem de tehlikeye atmasını istiyorlar..., böylesine yoğun bir dehşet ortamında yeni buluşlardan çok anıları, ülkülerden çok hafızada kalanları benimsemenin daha iyi olup olmadığını ve kısacası, çağdaş edebiyatımızın bize en canlı –en azından, en saldırgan– görünen yüzünün, bütünüyle geçmişe, daha açık bir ifadeyle Sade tarafından belirlenen geçmişe dönük olup olmadığını soruyorum kendi kendime...” Paulhan Sade'ı, günümüzün *taklitçileri*yle karşılaştırmakla hata ediyor belki de (Sade hakkında konuşuluyor, ona hayranlık duyuluyor, ama *hiç kimse* ona benzemek istemiyor: Başka tür dehşetler meşgul ediyor kafaları). Bununla birlikte Sade'ın tercihlerini çok iyi tarif ediyor. Gerçekten de dilin ola-

* *Les Infortunes de la Vertu*, Giriş, s. 11-12.

nakları ve tehlikeleri Sade'ı etkilememiştir: Eserini, özenle anlattığı nesneden ayrı olarak düşünemez: çünkü onun nesnesi onun *sahibidir* de –şeytanın kastettiği anlamda. Bu nesneye karşı duyduğu arzuyla yanıp tutuşarak yazar ve bir'sofu kadar özenli çalışır. Klossowski, bu konuda yerinde bir değerlendirme yaparak şöyle der: "Sade, artık yalnızca hayal kurmakla kalmıyor, hayalini, onun kaynağı olan nesneye yönlendirip ulaştırıyor; hem de, tanrısal giz karşısında ruhunu duaya dönüştürerek tefekküre dalmış bir din adamının o mükemmel yöntemini kullanarak... Hıristiyan ruhu, Tanrı'nın karşısında kendi varlığının farkına varır. İmanın özlemle dolu halinden başka bir şey olmayan romantik ruh," kendi tutkusunu bir mutlaklık olarak benimseyip hüznün bir yaşama biçimi olmasını sağlayarak kendi varlığını ayırt eder; oysa sadist ruhun kendi varlığının farkına varması, ancak ve ancak erkekliğini azdıran ve bütün ruhunu, azgın bir erkeklik haline dönüştüren nesneyle mümkündür; ruhun kendisi de zamanla, hayatın paradoksal bir işleyişi haline dönüşür: Ruh, yalnızca böylesi bir azgınlık halindeyken var olduğunu hisseder." Bu noktada şunu kesinleştirmeliyiz: Tanrı'ya benzeyen söz konusu nesne (bu benzerliği, bir Hıristiyan olan Klossowski'nin kendisi kurar), Tanrı'nın sofuyla bağıntısında olduğu gibi *verili* değildir. *Kendi halindeki* nesne (insan) anlamsızdır: İstenen acıyı elde edebilmek¹ için onu değişikliğe uğratmak gerekir. Onu değişikliğe uğratmak ise onu yok etmektir.²

Biraz ileride Sade'ın amacının (bu haliyle, dönüşsüz olan *sadik-ten*³ farklıdır), "zincirlerinden boşanma"nın tek başına ulaştığı ve özneye nesne arasındaki farklılığın ortadan kalktığını anlamakla kendini gösteren bir bilinç açıklığına kavuşma (şu farkla ki, "zincirlerinden boşanma" bilinç kaybına yol açar) olduğunu göstereceğim. Onunla felsefenin amacı arasındaki tek fark, izlenen yoldur (Sade, olguların "zincirlerini koparması"ndan yola çıkar ve bu süreci kavranılabilir bir hale getirmeye çalışır; oysa felsefe –kavranabilirliği farklı olan– sakin bilinçten yola çıkar ve onu kaynaşma noktasına getirmeye çalışır). Bundan önce, Sade'm kitaplarında gö-

¹ *Sade, mon prochain*, s. 123

² Klossowski'nin bu doğrultusuna katılmıyorum.

rülen belirgin tekdüzelikten söz edeceğim; bunun kaynağı,¹ *kelimelerle anlatılamayacak bir olayı* edebi oyunlarla dile getirme çabasıdır. İrmakların, göllerin ve kırların yer aldığı o çeşit çeşit manzaraların ıssız, şaşırtdırmacasız, renksiz kayalıkların yer aldığı enginliğin bir parçası olması gibi, bu kitaplar da *edebiyatın* bir parçasıdır. Bu kitaplar için de aynı durum söz konusudur. Yoksa, böylesi bir enginliği ölçme özelliğimizi mi kaybettik?²

D. SADİK SAYIKLAMA

Kendini insanlığın dışına atan Sade'in, uzun ömrü boyunca bağlandığı tek bir meşguliyeti oldu: İnsanları yok etme olasılıklarından hiçbiri dışarda kalmayacak biçimde sıralama yapmak, insanları yok etmek, onların ölümünü ve çektikleri acıları düşünerek zevk almak. En güzeli de olsa, bunların örnek bir tasvirini yapmak Sade için pek az anlam taşırdı. Yalnız ve yalnız bitmek tükenmek bilmeyen bu sıkkıcı sıralamayı yaparak kendi önüne boşluğu, *çölü* serme erdemini gösterebilirdi; kudurganlığı da bunları istiyordu (ve kitapları, bugün hâlâ okurlarının gözlerinin önüne çöl görüntüleri seriyorlar).

Sade'in eserlerindeki canavarlık bunaltıcıdır; anlamı yaratan da bu sıkıntıdır.³ Hıristiyan Klossowski'nin belirttiği gibi,⁴ bitmek bilmeyen romanları, bizi eğlendiren kitaplardan çok, sofuların kitaplarına benzer. Kitaplara düzen veren "mükemmel yöntem", "ruhunu tanrısal gize sunan... din adamının" başvurduğu yöntemin aynıdır. Onları tıpkı yazdıkları gibi, tanrıbilimin gizinden daha derin ve daha kutsal bir gizi arayıp bulma kaygısıyla okumak gerekir. Edebiyat kültürü bakımından kararsız, şakacı,⁵ çekici ya da öfkeli, tutkun ya da neşeli olan, şefkat hatta belki de pişmanlık duyabilen bu adam, kitaplarında hep aynı alıştırmayla sınırlar kendini; kitaplardan, bizi sınırlayan kaygılardan, sonsuza dek kendisine eşit kalacak acılı bir gerilim⁶ yayılır. Bir çırpıda, ulaşılmaz yüksekliklere ulaşır ama yolumuzu şaşırırız. Tereddüt eden, kendini sınırlayan

* Sade, *mon prochain*, s. 123.

hiçbir şey varlığını sürdüremez. Arzunun bütün nesnelere, yatışmak ve son bulmak bilmeyen bir girdabın hareketiyle azaba ve ölüme kapılırlar. Hayal edilebilecek tek son, celladın bir işkencenin kurbanı olmayı istemesidir. Daha önce sözü edilen vasiyette de olduğu gibi bu doruğa çıkmak, bir mezarının bile olmamasını, isminin bile “insanların hafızasından silinmesi”ni arzulamayla gerektirir.

Bizler bu şiddeti, anlaşılması zor bir hakikatin belirtisi olarak algıladığımız göre, hatta bu şiddet, anlamını kavrayanlarda bir saplantı haline geldiğine göre –gizden söz edecek kadar derin bir saplantı–, onu Sade’ın verdiği imgeyle ilişkilendirmek daha doğru olacaktır.

Sodom’un 120 Günü’nün başında şöyle der: “Dost okur, yüreğini ve zihnini tarihin en rezil hikâyesine açma zamanı geldi; böylesi bir kitabı ne eskiler yazabildi ne de yeniler. Hiç tanımadığın halde durmaksızın sözünü ettiğin ve adını doğa koyduğun bu hayvanın sana verdiği her tür düzgün ya da münasip sayılmış zevk, kesinlikle bu derlemenin dışında tutulmuştur; kazara böyle bir şeye rastlasan bile, mutlaka bir suçun ona eşlik ettiğini ya da onun alçaklıklarla zenginleştirilmiş olduğunu bilmelisin.”¹

Sade’daki sapkınlık o denli kuvvetlidir ki, kendi kahramanlarını vicdansızlığın da ötesinde alçaklığa² sürükler. İşte en mükemmel kahramanlarından birinin tasviri:

“Yararlıştan hatalıydı; katı, zorba, barbar, bencil, kendi zevkleri için cömert, yararlı bir iş yapması gerektiğinde cimri, yalancı, obur, ayyaş, ödle, oğlancı, ensest düşkünü, cani, kundakçı, hırsız...” Bu adam, *Sodom’un 120 Günü*’nün dört celladından biri olan Blangis düküdür. “Bir çocuğun biraz kararlı davranması bu ızbandutu ürkütübilirdi; o zaman, düşmanından kurtulmak için başvurduğu kurnazlıkları ve alçaklıkları gösteremiyor, utangaç ve korkak bir adam haline geliveriyordu...”³

Dört alçak içinde en berbat olanı Blangis değildir.

“Başkan de Curval, bağlı olduğu topluluğun en yaşlısıydı. Alt-

* 1931 baskısı (Maurice Heine tarafından hazırlanmış), cilt I, s. 74; Pauvert Yayınları, 1953 baskısı, cilt I, s. 99.

** 1931 baskısı, cilt I, s. 11 ve 17; 1953 baskısı, cilt I, s. 21 ve 27.

mış yaşlarındaydı ama hayatını sefahat içinde sürdürdüğü için çok yıpranmıştı; bir iskeletten farksızdı. Uzun boylu, cılız, kupkuru bir adamdı; çukuruna kaçmış donuk gözleri, morarmış pis dudakları, kalkık bir çenesi ve uzun bir burnu vardı. Yamyassı sırtı bir satyro-sunki gibi kıllarla kaplıydı; yumuşak ve sarkık kıç, iki kirli bez parçası gibi oyluklarının üstüne akıyordu sanki..., Curval, erdem-sizliğin ve hovardalığın batağına öyle bir saplanmıştı ki, başka bir şeyden söz etmek neredeyse imkânsızdı onun için. Üstelik yalnızca kalbinden değil ağzından da daima en pis sözler dökülüyordu; aynı meslektaşları gibi, dinin onda uyandırdığı tiksintiyle sıraladığı en ağır küfürleri büyük bir coşkuyla bu lafların arasına yerleştiriyordu. Birkaç yıldan beri onu mutlu eden daimi sarhoşluk da bu zihin karışıklığına eklenince üstüne bir budalalık ve sersemlik hali sinmeye başlamıştı; o, böyle görünmekten büyük bir zevk aldığını söylüyordu.”*

“Her yanıyla pis olan” ve zaten “çok pis kokan” başkan de Curval “aptalın tekiydi”; de Blangis Dükü ise, tam tersine, görkemin ve şiddetin cisimleşmiş haliydi:¹ “Hele arzuları azdığına, aman Tanrım! ne hale geliyordu! Şehvetin sarhoşluğuna kapıldığında insanlıktan çıkıyor, kızgın bir kaplana dönüyordu; o an, onun tutkularına karşılık verenin vay haline! Korkunç çığlıklar, ağza alınmayacak küfürler savruluyordu geniş bağrından; gözleri alev alev yanıyor, ağzından köpükler saçılıyor, kişniyordu; sanki şehvet tanrısının ta kendisiydi.”**

Sade’in zalimliği bu kadar ölçüsüz değildi. Başı sık sık polisle derde giriyordu; polis ondan kuşkuluyor ancak suçlayabilmek için kanıt bulamıyordu bir türlü. Rose Keller adında genç bir dilenci kızı çakı darbeleriyle delik deşik ettiğini, sonra da yaralarına sıcak balmumu döktüğünü biliyoruz. Anlaşıldığı kadarıyla, Provençe’da bulunan Lacoste Şatosu düzenli sefahat âlemlerinin yapıldığı bir yerdi; ancak, gözlerden uzak kayalıkların arasında bir yerde olduğu söylenen hayali Silling Şatosu’nda bundan çok daha fazlası-

* 1931 baskısı, cilt I, s. 20-22; 1953 baskısı, cilt I, s. 31-33.

** 1931 baskısı, cilt I, s. 15-16; 1953 baskısı, cilt I, s. 26.

nın yapıldığı kesin. Belki de kimi kez, lanetlediği bir tutkuyla, başkasının acısını seyrederek kendinden geçiyordu. Resmi tanıklığı sırasında Rose Keller, Sade'ın zevkten kendini kaybedip ürkütücü çılgınlıklar attığını belirtiyordu. En azından bu yanıyla da Blangis'ye benzediği besbelli. Bu tür zincirlerinden boşanına halleri için yalnızca zevkten söz etmenin ne kadar doğru olduğunu bilmiyorum. Fazlası, kavramın yalın anlamını bir miktar aşıyor. Vahşilerin, göğüslerine sapladıkları bir çengeli ipe bağladıkları ve bu şekilde kendilerini bir direğe asarak dönüp durmaktan zevk aldıkları söylenir. Marsilya'da alınan tanık ifadelerinden, Marki'nin kendisini ucunda iğneler bulunan kırbaçlarla dövdürdüğünü ve vücudunun kan içinde kaldığını öğreniyoruz. Şunu da söylemeliyiz: Sade'ın hayallerinin pek çoğu en dayanıklı hint fakirini bile ürkütecek düzeydeydi. Silling musibetlerinin hayatına imrendiğini öne süren insan, tafrasatmaktan başka bir şey yapmış olmaz. Benoit Labre'ın,* bu insanların yanında zarif kaldığını söylemeliyiz: Oysa iğrenme duygusunu onun kadar aşmış başka bir çileci yoktur.¹

E. KUDURGANLIKTAN BİLİNÇ AÇIKLIĞINA

Sade'ın maneviyatı işte böyleydi. Pek çok kez insanca duygularla donattığı kahramanlarından çok farklıydı; kudurganlık ve esime halleri yaşıyor ve birçok insanın da bunları yaşadığını düşünüyordu. Kendisini, üstesinden gelemeyeceği arzulara sürükleyen bu tehlikeli hali hayatından söküp atabileceğine ya da atması gerektiğine inanmıyordu.² Normal zamanlarda da, yapılageldiği gibi onu unutmaktansa, onunla yüz yüze gelme cesaretini gösteriyor, kendine ve aynı zamanda bütün insanlara abis kadar derin bir soru soruyordu. Ondandan önce gelenler arasında da aynı şekilde yolunu yitirenler olmuştu; ama onlar, tutkuların kudurganlığıyla bilinç arasındaki temel çelişkiyi korumuşlardı. İnsan zihni, kendini sadizme götüren

* Söylendiğine göre Aziz Benoit Labre, pislği öyle bir noktaya vardırırmıştı ki, kendi parazitlerini bile yiyordu. Klossowski, kendi kitabını tanıtırken şu cümleye yer verir: "*Zeki biri, Aziz Benoit Labre'a, çağdaşı Sade Markisi hakkında ne düşündüğünü sormayı akıl etseydi, hiç kuşkusuz şu cevabı alırdı: "Yakınımdır."*"

istekleri kimi kez karşılamaktan da kesinlikle geri kalmadı.¹ Ama bütün bunlar, şiddetin körlüğüyle bilincin berraklığı arasındaki bağdaşmazlıkla başlayan gecenin karanlığında gizlice olup bitiyordu. Sayıklama hali bilinci uzaklaştırıyordu. Bilinç ise, bir yandan kendisine verilen mahkûmiyet büyük korkular içinde yaşarken diğer yandan da sayıklama halini reddediyor ve görmezden geliyordu. Sade'ın, denetlenmesi imkânsız olan bu davranışlar² üstünde ilk kez düşünüp yazmaya başladığı dönem, hapishanedeki yalnızlık günleridir; Sade'a göre bilinç, toplumsal yapıyı –ve insan imgesini³– bu davranışların reddi üstüne kurar. Bu yüzden de Sade, diğerlerinin sarsılmaz saydığı her şeye karşı çıkar ve bunların tam tersini savunur. Kitaplarında şu izlenimi yaratmak ister: Azgın bir kararlılıkla, *imkânsıza* ve hayatın *arka yüzüne* kavuşmak: Hedefine bir an önce varmak için kendinden emin bir tavırla tavşanın derisini yüzen bir ev kadını gibi son derece kararlı davranır (ev kadını da hakikatin arka yüzünü açığa çıkarır; bu ömekte, hakikatin arka yüzü, aynı zamanda hakikatin kalbidir). Sade, ortak bir tecrübeden yola çıkar: Sıradan bastırılmışlıkları açığa çıkaran –şehvetin uyanması için nesnenin var olması yetmez, *değişikliğe uğratılması* da gerekir. Başka bir deyişle, *zincirlerinden boşanma* hali olan erotik itki (iş ahlâkı ve genel olarak görgü kurallarıyla karşılaştırıldığında) kendi nesnesinin uyumlu kudurganlığıyla uyanır. Sade'ın bu konuya ilişkin gözlemi şöyledir: “Ne yazık ki sır, fazlaca güvenli bir alan yaratır; erdemsizliğe azıcık bulaşmış bir hovarda bile cina-yetin, duygular üzerinde nasıl bir imparatorluk kurduğunu bilir...” Blangis de şöyle haykırır: “Demek doğruymuş; suçun öyle bir cazibesi var ki, her tür şehvetten uzak, tek başına bütün tutkuları tutuşturmaya yetiyor.” *Zincirlerinden kurtulmak*, bir tutku nesnesinin işi olmayabilir. Başkasını yok eden, aynı zamanda onu *zincirlerinden kurtarır*; zaten zincirlerinden boşanma, edep kuralları çerçevesinde kalmak isteyen insan için bir yıkımdır. Yalnızca çıplak kalmak bile bu çerçevenin parçalanması için yeterlidir (kendini çıplaklığa bırakan nesnenin düzensizlik istediğinin işaretidir). Cinsel kargaşa, bizi oluşturan ve tanımlı oldukları için uyum gösteren görünümleri,⁴ hem bizim için hem de ötekiler için ayrıştırır (onları bir

sonsuzluğa, adı ölüm olan bir sonsuzluğa sürükler). Şehvet, tıpkı cesetler gibi bir huzursuzluk hali, bir boğulmuşluk duygusu yaratır. Bununla birlikte ölümün yarattığı huzursuzluk halinde, bir şeylerin uzaklaşıp bizden kaçtığını hissederiz; içimizde bir düzensizlik ve boşluk duygusu baş gösterir; cinsel arzunun hemen öncesindeki halin bir benzeridir sürüklendiğimiz.¹ Genç bir adam cenaze törenlerinde fiziksel bakımdan hep tahrik oluyordu: Bu yüzden, babası için yapılan törende konvoydan uzaklaşmak zorunda kaldı. Elbette bu davranışı alışık olduğumuz davranış kalıplarına hiç uymuyordu. Ne var ki, cinsel itkiyi keyif ve yarar boyutlarına indirgememiz imkânsızdır.² Cinselliğin özünde kargaşa ve aşırılık vardır; öylesine ki, bunların peşinden sürüklenenler kendi hayatlarını tehlikeye sokarlar...

Sade'in imgelemi bu kargaşa ve aşırılığı en kötü noktaya taşır. İnsan, eğer duyarsız değilse,³ insan *Sodom'un 120 Günü*'nü hasta düşmeden bitiremez: En çok hasta olan, bu kitabı okurken şehvet duyguları en çok zayıflayandır. Kesilmiş parmaklar, oyulmuş gözler, sökülmüş tırnaklar, acıyı bileyen manevi dehşetin kol gezdiği işkenceler, kurnazlığının ve zorbalığının buyruklarına uyarak oğlunu öldüren anne, çığlıklar, leş kokulu kan ve daha pek çok şeyin yarattığı iç bulanıklığı.⁴ Hep aşar, boğar ve çok şiddetli bir acı gibi parçalayıcı –ve öldürücü– bir heyecan yaratır.⁵ Nasıl oldu da Sade, böyle bir şey yapmaya cüret etti? Daha da önemlisi, nasıl oldu da *yapabildi*? Bu sapkın sayfaların yazarı sorduğu soruların cevabını biliyor ve hayal edilebilecek en uzak yere gidiyordu: Saygı gösterilen her şeye hakaret ediyor, temiz olan her şeyi kirletiyor, iç açıcı olan her şeyi korkuya buluyordu. Aslında her birimiz onun hedefiyiz: Kendi içinde insancılığa dair son kırıntıları, hatta kendisi için en sevgili, en kutsal olanı bir hakaret ya da bir yüz hastalığıyla yarıyordu. Onları boş verseydi?⁶ Aslında bu kitap insan zihninin, *olan* düzeyinde olduğu tek kitaptır. *Sodom'un 120 Günü*'nün dili yavaş yaşayan, giderek çürüyen, –hayat verdiği canlıların tümüne– eziyet edip ortadan kaldıran evrenin dilidir.

Şehvetin içinde¹ yitip gitmiş olan insan, *olanla eşitlendiği* bir zihin hareketi gerçekleştirir.²

İnsan hayatının akışı bizi, ulaşılması kolay düşüncelere bağlar: Kendimizi, iyice tanımlanmış kendilikler olarak tanıtırız. Bizim için hiçbir şey, düşüncenin temelini oluşturan *benden* daha güvenli değildir. Ben, *nesnelere* ulaştığında, onları kendi kullanımını doğrultusunda değiştirir: O, kendisi olmayan şeyle hiçbir zaman eşit saymaz kendini. Sonlu varlığımızın dışında kalan şey, kâh bizi bağımlı kılan geçirimsiz bir sonsuzluk, kâh çekip çevirdiğimiz ve bize bağımlı olan *nesnedir*. Hemen ekleyelim: Birey, çekip çevirdiği şeylere uyum sağlayarak kendini uçsuz bucaksızlığa *zincirleyecek* sonlu bir düzene bağlanabilir. Buradan yola çıkarak bu uçsuz bucaksızlığı (dünyayla sonlu şeyler arasına *eşit* işaretini koyan) bilim yasalarına zincirlemeye kalkıştığında nesnesiyle eşit olabilir; ama kendisini ezecek olan (onu reddeden; kendisinin bir parçası olsa da sonlu, bağımlı şeyden farklı olanı reddeden) bir düzene *zincirlenmeyi kabul etmek* koşuluyla. Bireyin bu tür çeşitli sınırlardan kaçabilmesinin tek bir yolu vardır: Bize benzeyen bir başka varlığı yok etmek (bu yok etme eyleminde, benzerimizin sınırı inkâr edilir; gerçekten de cansız bir nesneyi yok edemeyiz, o değişir ama yok olmaz; yalnızca bize benzeyen bir varlık ölererek yok olur).³ Benzerimizin maruz kaldığı şiddet sonlu, belki de yararlı şeyler düzeninden kaçır. Onu, uçsuz bucaksızlığa iade eder.

Kurban olgusundaki gerçek de budur. Kutsal kavramının dehşetle yoğrulmuş kavranışında zihin, *olana* (bilme imkânı bulamayacağımız belirsiz bütüne) eşit olduğu hareketi tasarlar. Kurban etme, zincirlerinden kurtulma yoluyla zincirlerinden kurtulmaktan korkmaktır aynı zamanda.⁴ Kurban etme bilinçli etkinlikler dünyasının (din dışı dünya), onu yok etme tehlikesi taşıyan bir şiddetten kurtulmak için yaptığı bir işlemdir. Her ne kadar kurban etme sırasında dikkatlerin, yapayalnız bireyden çıkıp sınırsız olana doğru giden bir hat üstünde kalması beklense de,⁵ berrak bilincin tamamen karşıtı olan uçucu yorumlara da açık olması istenir.⁶ Zaten kurban etme edilgendir ve basit bir korkuyu temel alır: Etken olan, yalnız-

ca arzudur ve bizim mevcudiyetimizi sağlayan da odur.

Bir engel tarafından durdurulan zihin, yavaşlayan dikkatini arzunun nesnesine yönelttiğinde; işte, yalnızca bu durumda bilinçli bilgi için bir fırsat doğabilir. Bu durum yoğunlaşmayı ve doygunluğu, giderek de daha uzak imkânlara doğru koşmayı gerektirir.¹ Nihayet bu durum, arzuyu hemen tatmin etmenin imkânsızlığını, ardından da onu daha bilinçli olarak tatmin etmenin tadını düşünmeyi varsayar.

“Gerçek hovardalar, duyma organından gelen uyarıları en tahrik edici uyarılar olarak kabul ederler. Şehvetin olabildiğince çabuk ve derinden yüreklerine işlemesini isteyen dört hergele, bu nedenle basit bir şey hayal etmişlerdi” der Sade. Silling’deki sefahat âlemlerinin aralarında, “öykücü kadınlar”, o güne dek görüp geçirdikleri bütün erdemsizlikleri anlatarak bu dört adamı azdıracaklardı: Hepsi de yaşlı orospulardı; yaşadıkları iğrenç tecrübeler mükemmel bir tablo yaratmak için bire birdi; tecrübelerin anlatılmasının hemen ardından klinik gözlem yapıldı ve büyük başarı elde edildi. Ancak² bilinç bakımından “öykücü kadınlar”ın tek bir anlamı vardır: Onlar, kürsüye çıkanlara özgü bir ses tonu takınarak titiz bir sunuş yapıyormuş havası takınıyorlar, Sade’ın en uç noktalarına kadar aydınlatmak istediği labirente dolaşıyorlardı. En önemlisi de şuydu: Bu basit hayal, bir hücrenin yalnızlığında doğdu. Gerçekte, erotik itkinin sürekli tekrarlanan ve didik didik incelenen açık ve belirgin bilinci, kendini ancak, bir mahpusun içinde bulunduğu insanlık dışı ortamda şekillendirebildi. Eğer özgür olsaydı, Sade kendisini tahrik eden tutkuyu tatmin edebilecekti; ancak hapishane koşullarında bu imkânsızdı. Dış nesnel bilginin var olabilmesi için ortaya çıkan tutkunun onu ortaya çıkarmanı huzursuz etmemesi yeterlidir; ancak tam bilinç haline ulaşılması için arzunun hissedilmiş olması gerekir. Krafft-Ebing’in ünlü *Pathologia sexualis*’i ve bu tür diğer kitaplar insan davranışlarındaki nesnel bilinç konusunda anlamlı değerlendirmeler yapsalar da, bu davranışların ortaya koyduğu derin hakikatin tecrübesinden söz etmezler. Bu hakikat, söz konusu davranışların temelini oluşturan arzudur ve Krafft-Ebing’in ti-

tiz sıralamasında onlara yer verilmez. Görülüyor ki, arzu bilincine pek ender olarak ulaşılabilmektedir: Arzu, tek başına bilinci bulan-dırmaya yeter; tatmin olma ihtimali ise onu tümüyle ortadan kaldı-rır. Bütün hayvansı özellikler göz önüne alındığında, cinsel tatmin-in büyük bir “duygu kargaşası” içinde gerçekleştiği görülür. İn-sanların cinsel tatmini bastırmak istemelerinin nedeni, onun bilinç dışında değilse bile en azından açık bilinçten uzak bir alanda ger-çekleşmesidir. Sade’ın eni konu düşünülmüş kişiliği bu alanı yarat-tır: Sade, bir yandan büyük bir sabırla akıl yürütür, bir yandan da kendi zamanının bilgilerini özümlemeye çalışır. Ama mahpusluk dönemi olmasaydı düzensiz bir hayat sürer ve tükenmek bilmeyen, zihnine yerleşen ama bir türlü tatmin edemediği böylesi bir arzuyu besleme olanağını bulamazdı.

Sade’ın yaşadığı zorluğun altını çizmek için şunu da eklemeli-yim: O, eksiksiz bir bilince ulaşmış, ancak eksiksiz bir bilinç açık-lığına ulaşamamıştır. Sade’ı tanıyan zihnimiz arzunun yokluğuna olmasa bile, Sade’ın arzularıyla –o denli yoğun olmayan ve normal sayılan– kendi arzuları arasındaki nihai benzerlik duygusunun bı-raktığı umutsuzluğa ulaşabilmelidir.

F. SADE’IN KADERİNDEKİ ŞİİRSELLİK

Bu denli yabancı ve zor bir hakikatin ilk ortaya çıkışının bu denli parıltılı olmasına şaşmamak gerek. Hakikatin en değerli yanı bilin-ce ulaşmanın mümkün olduğunu göstermesidir; ancak bilincin im-kânları, kendi imzasını taşıyan arka planla sürekli bir alış veriş için-de olmaktan vazgeçemez. Doğmakta olan bu hakikat, şiirsel pırıltı taşımadan var olabilir miydi? Hiç olmazsa insanlık değerleri bakı-mından bu düzeye ulaşamazdı kuşkusuz. Efsanevi bir kurgunun, ef-sanelerin özünü perdeleyen şeyle yakın bir ilişki kurması heyecan vericidir. Bastille’in kapılarını zorlayan –bir devrimle, karmaşanın rastlantıları içinden Sade’ın sırrına ulaşabildik: Bu rüya, o sırrın ya-rattığı mutsuzluk koşullarında görüldü; o sırrın yarattığı saplantı, felsefenin ruhu, özneyle nesnenin de bütünlüğü oldu; arzulan

nesne ve arzulayan özne sınırları aştığı zaman varlıkların sahip olduğu kimlik, rastlantıların ürünüdür. Maurice Blanchot bu konuda şu değerlendirmeyi yapar: Sade “kendi hapishanesini, evrenin yalnızlığının imgesi haline getirmeyi başarmıştır”; bu hapishane, bu dünya artık onu rahatsız edemez; çünkü o, buradaki “bütün yaratıkları kovup atmıştır”. Sade’ın, günlerini yazarak geçirdiği Bastille bir potadır: Varlıkların bilinçli olarak koyduğu sınırlar da, işte bu potada ve çaresizlikle beslenen bir tutkunun ateşiyle yavaş yavaş eritilip yok edilmiştir.

A. MARCEL PROUST'UN HAKİKATE, ADALETE OLAN AŞKI VE SOSYALİZM ANLAYIŞI²

Hakikat ve adalet tutkusu, sahiplerini irkiltir çoğu kez.³

Yalnızca bu tutkuyu hissedenler mi?

İnsan olmak, hakikati, adaleti istemekle aynı şey değil midir? Böylesi tutkular kişiler arasında eşitsiz olarak dağılmıştır ve her birinin ne kadar insancıl, ne kadar saygın olduğunun ölçüsüdür. Marcel Proust *Jean Santeuil*'de şöyle der:⁴ “Bilimadamlarının ağzından çıkan ve salt mesleki onur kaygısıyla hakikati dile getirmek için söylenen o gözüpek ve eşsiz laflarda, hep neşeli ve mert bir heyecan vardır; hakikat hakkında duydukları tek kuşku, onun hakikat

olmasıyla ilgilidir; kendi sanatlarını icra ederken o hakikate yürekten bağlanırlar; onun kendini tamamen başka şekilde –ilgi duyulmayan bir düşünce kümesinin parçasıymış gibi– tanıttığı insanların rahatsız olabileceği konusunda en küçük bir tereddüt göstermezler.” Üslup ve içerik *La Recherche*’ten uzaklaşır... Bununla birlikte aynı kitapta, üslup değişirken düşünce aynı kalır: “... *Phaidon*’da bizi bu kadar etkileyen şudur: Sokrates’in akıl yürütmesini takip ederken, hiçbir kişisel arzunun bozamayacağı saflıkta bir akıl yürütme dinliyormuşuz, sanki hakikat her şeyin üstündeymiş gibi olağanüstü bir duyguya kapılırız birdenbire: Çünkü Sokrates’in bu akıl yürütmeyle, ölümün onun için şart olduğu sonucuna varacağını anlarız.”**

Marcel Proust 1900’lerde Dreyfus olayını kaleme aldı. Dreyfus yanlısı olduğu biliniyordu; olaydan on yıl sonra yazdığı *La Recherche* ile birlikte saldırgan saflığını kaybetti. Bizler bugün bu yaşlılığı gösteremiyoruz. Kimi kez yine aynı tutkuyla ayaklandığımız oluyor, ama artık yorgun düştük. Dreyfus olayı günümüzde yaşansaydı, belki de pek az gürültü koparırdı...¹

Jean Santeuil’ü okurken, siyasetin Proust için bu denli önemli olmasını yadırgıyor insan: O günlerde otuz yaşındaydı.² Pek çok okur, Meclis’te yapılan oturumu izleyen genç Marcel’in, öfkeden Jaurès’i bile alkışlamadığını duyunca şaşıracaktır. *Jean Santeuil*’de, Jaurès’in adı Couzon’dur. Onun saçları siyah ve kıvrıktır ama kuşkuları Jaurès’in kuşkularıyla aynıdır: “Meclis’te, sosyalist partinin grup başkanı..., günümüzün en büyük hatibi; eski zaman hatipleri kadar iyi.” Proust onun hakkında şöyle düşünür: “Bazen adalet duygusu, bir tür ilham gibi onun bütün benliğini etkisi altına alıyordu”*** ya da “Adalet’in şarkı söylemeye hazır o coşkulu sesini boğmak için sayısal üstünlüklerini ve aptallıklarının gücünü kullanan alaycı ve ve iğrenç ahmaklar”ı betimler –çoğunluk partisinin milletvekilleri. Siyasal bakımdan, ılımlı bir görünüm takınması

* Marcel Proust, *Jean Santeuil* (Gallimard, 1952), cilt II, s. 156.

** a.g.y., cilt II, s. 145.

*** a.g.y., cilt II, s. 316-317.

beklenen bir insanın duygularını bu şekilde ifade etmesi şaşırtıcıdır.¹ Kayıtsızlığının pek çok nedeni vardır: Cinsel saplantıları bir yana, dahil olduğu burjuvazi, işçi hareketinin tehdidi altındadır, ama devrimci cömertliğinin tükendiği yerde, berrak bilinci devreye girer.

Öncelikle şunu belirtelim: Cömertliği, mizacının siyaset dışı yanlarıyla ilgilidir; “ana-babasının beslediği düşmanlık yüzünden (Jaurès’in) davranışlarına hayranlık duyar”.* Konuşan Jean Santeuil’dür; onun karakteri *La Recherche*’in yazarının karakteriyle aynıdır. *Jean Santeuil* yayımlanmasaydı, Proust’un gençliğinde sosyalist görüşleri benimsediğini bilemeyecektik. Duraksadığı anlar da yok değildi: “Jean, yalnız kalıp düşündüğünde, (Jaurès’in) gazete makalelerinde hoşgörüle karşıladığı şeylere, Meclis toplantılarında çoğunluk partisinin bazı üyelerinin sözünü keserek şiddetli, hatta belki suçlayıcı, neredeyse zalimce saldırılarla karşı koymasına şaşırıyordu.”** Hakikatin, günlük siyasette karşı karşıya kaldığı en büyük engeller bunlar değildir. Ama bu engelleri uzunca bir süreden beri bilmektedir. Proust’un dilinde bu kadar çok sayıda beceriksizce ifade olmasaydı, sıradan bir dil olmaktan kurtulamazdı belki de: “Hayat ve özellikle siyaset bir mücadele değil midir? Kötüler, her anlamda silahlanmış olduklarına göre, silahlanmak adil insanlar için de bir görevdir; sırf adaletin yok olmasını engellemek için. Belki denecektir ki... onun yok olma tarzı, aynı zamanda onun silahlanma tarzıdır... nasıl silahlandığını hiç düşünmeden. O zaman cevap şu olmalıdır: Büyük devrimciler bunu bu kadar önemsemiş olsalardı, hiçbir zaman adalet zafere ulaşamazdı.”***

Daha işin başında kararsızdır. Hiç tereddüt etmeden siyasi çalışmalarını istikrarlı bir şekilde sürdürmediğini söyleyebiliriz. Bu alan, onda kafa karışıklığı yaratmaktan başka bir işe yaramamıştır. Vazgeçtiğinde de bunun anlamını kavramaya, gerekçelerini sıralamaya çabalamıştır. “Namussuz bir insanın elini sıkınca yüzü kızaran” ve bütün kitap boyunca Jean’ın (kitabın kahramanı) adaletin ölçüsü

* a.g.y., s. 318.

** Marcel Proust, *Jean Santeuil*, cilt II, s. 318.

*** a.g.y., s. 322-323.

saydığı Jaurès, *Jean Santeuil*'ün beşinci bölümünde, gün gelir “parti başkanlığı görevi yüzünden feda etmek zorunda kaldığı şeyleri düşünüp ağlamaktan alıkoyamaz kendini”.* Kitabın kurgusu gereği Jaurès-Couzon, Jean'ın babasına karşı yürütülen bir iftira kampanyasına karşı çıkıp çıkmama ikilemiyle karşı karşıya kalır. Yazarın ona karşı duyduğu şefkat ne olursa olsun bu siyaset adamı, “kesin-kes başarısızlığa uğrayacağını bile bile, küçük bir haksızlık ihtimalini ortadan kaldırmak gibi lüzumsuz bir iş üstlenerek kendisi için mücadele etmiş olanları kendisine karşı çevirmek, hayatının en önemli eserini kendi elleriyle parçalamak, düşüncelerinin saygınlığını zedelemek” istemez. “Dürüstlük tutkusu ve dürüstlüğü muzaffer kılmanın zorlukları onu, daha güçlü bir partiyle özdeşleşmeye itmişti ve kendisine sağlanan maddi yardım karşılığında kişisel unvanlarından vazgeçmesi gerekiyordu.”** Bu tür karşı çıkışların anlamlı olduğu bir zaman diliminden kopup gelen bir ses, Jean'ın sesi, günümüzde yabancı bir yalınlık içinde şu sonuca vardı:¹ “Hepimize ait olan şeyleri özel bir dostluğa bile değil, özel bir çıkara, siyasal konumunuza feda ediyorsunuz. Evet, hepimize ait olan şeyleri. Çünkü, gazeteciler babama karşı adaletsiz davranarak yalnızca adaletsiz olmakla kalmıyorlar. Okurların adalet duygusunun körelmesine de yol açıyor, onları kötü insanlar haline getiriyorlar. O güne dek iyi düşünceler besledikleri bir yakınları için, bir gün sonra kötü düşünceler besleyebilmeyi aşıyorlar onlara... Günün birinde her şeye egemen olacaklarına eminim. Bu, Adaletsizliğin egemenliği olacak. Bir yandan hükümetin adaletsiz olacağı, yasaların adaletsiz olacağı ve adaletsizliğin kol gezeceği günü bekliyor, diğer yandan da iftira yoluyla skandal ve zulüm zevkini bütün kalplere yerleştirerek o günün koşullarını hazırlıyorlar.”**

* a.g.y., s. 94.

** Marcel Proust, *Jean Santeuil*, cilt II, s. 102-103.

B. AHLÂK KURALLARININ İHLÂLİNE DAYANAN AHLÂK

Bu saf vurgu, hiç de saf olmayan bir yazarı yanlış tanıtıyor. Bir an için olsun onun gerçek düşüncesiymiş izlenimini veren bu vurguya kapılmalı mıyız? Gelişigüzel bir itirafa da bel bağlayabiliriz... Hiç kimse *Jean Santeuil*'ün III. cildinde yer alan şu satırları okuduğunda şaşkınlığa düşmeyecektir:¹ "... pek çok edebiyat eserinde şu görüşler yer alır: "Tanrı'nın kendi görüntüsüne benzeterek yarattığı canlıyı onursuzlaştıran en alçakça şey, yalandır"; yani asıl istemediğimiz, o yarattığın bize yalan söylememesidir, bizim bu ihtimali düşünmemiz değil." Proust şöyle devam eder: "Jean (metresine), mektubu, zarfın üstünden okumaya çalıştığını itiraf etmedi; genç bir adamın onu görmeye geldiğini söylemekten de kendini alamadığı için bu ziyareti başka birinden duymuş gibi yaptı: Yalan. Sonra gözleri yaşlarla doldu ve en korkunç şeyin yalan söylemek olduğunu belirtti."* Daha önce Jaurès'i suçlayan Jean kıskançlığın tuzağına düşüp utanmazca bir tutum takınır.² İlk saf dürüstlük de bir o kadar ilginçtir. *La Recherche*'te, kıskançlığı yüzünden zalimce davranışlara sürüklenen Marcel'in utanmazlığına dair tanıklıklar yer alır. Önceleri birbirine ters düşüyormuş gibi görünen bu çelişkili tutumlar, bir oyunla bir araya gelirler. Utanma duygularımız olmasaydı –en ağır yasaklara uyma kaygımız olmasaydı– insan olamazdık. Ancak bu yasaklara her zaman uyamayız –zaman zaman onlara karşı çıkına *cesaretini* gösteremezsek, kendimize hiçbir çıkış yolu bırakmamış oluruz. Ayrıca, asla yalan söylememiş olmak, bir defa olsun adaletsiz davranma cesaretini göstermemiş olmak da insanlık dışı bir durumdur. Alay eder gibi, hem cinayeti mahkûm eden evrensel yasağı koyup hem de savaşlar çıkaran biz değil miyiz? Aynı cinayet yasağı gibi savaş da evrensel değil mi? Cinayet her yerde dehşetle karşılanıyor ve her yerde savaşa değer veriliyor. Yalan ve adaletsizlik için de aynı şey söz konusu. Bazı yerlerde yasaklara kesinkes uyulur; bununla birlikte yasaları çiğnemeye asla cüret etmeyen, bu tür eğilimlere kulaklarını tıkayan çekingen in-

* Marcel Proust, *Jean Santeuil*, cilt III, s. 143.

sanlar her yerde küçümsemeyle karşılanır. Yiğitlik düşüncesinin temelinde daima, öz sınırları çerçevesinde, bilinçli olarak, ama korkusuzca ve düşünmeksizin kendini yasaların üstüne koyan insan imgesi vardır. Eğer Jaurès adalete boyun eğseydi, yalnızca kendi yandaşlarına zarar vermekle kalmaz, onlar tarafından beceriksizlikle de suçlanırdı. Yiğitliğin duyarsız bir yanı vardır ve cevap vermedi, açıklama yapmayı reddeder. Hakkaniyet ve utanma duygularına sahip, çıkar gözetmeyen insanlar olmalıyız; ama utanma, adalet ve çıkar gözetmeme duygularının da ötesinde, egemen insanlar olmak zorundayız.¹

Yasağı bir kerecik delme gereği, bu yasanın temel kuralını tümüyle ortadan kaldırma anlamına gelmez. En ağır yalanları söyleyen ve bir yandan yalan söylerken diğer yandan da “en korkunç şey”in “yalan” olduğunu savunan bu insan, ölünceye dek hakikat tutkusuyla yanıp tutuştu. Emmanuel Berl, Proust ile birkaç saat geçirdikten sonra onu pençesine alan duyguyu şöyle dile getiriyor: “Bir gece, sabahın üçüne doğru Proust’un evinden çıkmıştım (savaş yıllarıydı); konuşmamız hem fizik hem de zihin gücümü aşmış, ne söyleyeceğimi bilemez duruma düşmüştüm ve kendimi dışarı attığımda son derece bitkindim; bu haldeyken kendimi Hausmann Bulvarı’nda buldum; benliğimin uçlarında durduğum izlenimine kapıldım. Bois-le Prêtre’deki sığınağım yıkıldığında da böyle afalamıştım galiba. Hiçbir şeye tahammül edemez haldeydim; en başta da, bu bitkin ve bitkinliğinden utanır haliyle, kendimden; o adamı düşünüyordum: Pek az yiyebilen, astım krizleriyle boğulan, gecelerini uykusuz geçiren ama yine de hem yalana hem de ölüme karşı verdiği mücadeleden asla vazgeçmeyen, gerek çözümleme yaparken gerekse bundan sonuçlar çıkarmanın sıkıntısını yaşarken asla yüksünmeyen, hatta düşüncelerimdeki kahrolası kargaşayı biraz olsun azaltabilmek için çabalayıp duran o adamı düşünüyordum. İçinde bulunduğum şaşkınlıktan çok, ona tahammül etmekte gösterdiğim beceriksizlik iğrendiriyordu beni...” Böylesi bir doymazlık, ihlâl etme tavrına ters düşmez; tam tersine, ihlâl tavrına bir anlamda hizmet eder. Doymazlık, temel kuralı tehdit edemeyecek kadar büyüktür,² hatta bu konuda tereddüde düşmek bile bir zayıf-

lık belirtisidir. Erdemin temelinde, onun zincirlerini kırma gücümüz yatar. Geleneksel eğitim, ahlâkın bu gizli esnekliğinden habersizdi: İşte bu yüzden de ahlâk düşüncesi giderek yavanlaşmıştır. Ahlâk hayatının erdem cephesi ödlele bir konformizm görünümündedir; öte yanda, yavanlığın küçümsenmesi ahlâksızlık olarak görülür. Geleneksel eğitim, mantıksal formalizmin ürünü olan yüzeysel kesinliği şart koşar: Kesinliğin özüne sırt çevirir. Nietzsche öğretilmiş ahlâka karşı çıkarken, kazara suç işlediğinde hayatta kalmasının yanlış olacağına inanır. Sırf doğal ahlâk gereği hayatta kalması imkânsızdır. Yalan eyleminden gerçek anlamda nefret etmek, belli bir yalanda korkuyu aşarak tehlikeye atılmayı gerektirir. Tehlikeden korkmamak ise sözde bir hafiflemeye yol açabilir. Yalan olgusu, yavanlaşmamak için kınanmayı göze alan erotizmin tam tersidir. Dokunulmaz yasalar yaratma düşüncesi ahlâki gerçeklikten kuvvet alır; yapmamız gereken şey, bu ahlâki gerçekliği benimsemek ama kendimizi ona bağlamamaktır. Erotik aşırılıkta, ihlâl ettiğimiz kuralı yüceltiriz aslında. Karşıtlıkları sürekli olarak canlandırma oyunu, insanın özünde bulunan ve sadakatle isyan arasında gidip gelen bir hareketin temelini oluşturur. Bu oyunun dışında kalan insan, kuralların mantığında boğulup gider.¹

C. EROTİZMDE SUÇLULUK DUYGUSUNA DAYANAN HAZ²

Proust, erotik hayatla ilgili tecrübelerini bize anlatırken, büyüleyici karşıtlıkların oyununa anlaşılır bir görünüm kazandırır.

Anneliğin, mutlak kutsal sayılan imgesinin cinayeti ve günahı çağrıştırdığını ve burada patolojik bir durumun işaretinin bulunduğunu öne sürenler de var.* *Recherche*'in anlatıcısı şöyle der: “Zevk beni sarıp sarmaladıkça kalbimin derinliklerinde sonsuz bir hüznün ve üzüntünün baş gösterdiğini hissediyordum; sanki annemin ruhunu ağlatıyordum...” Şehvet dehşetin boyunduruğundadır. *Recherche*'in bir yerinde Marcel'in annesi ortadan kaybolur ve ne o zaman

* André Fretet, *L'Aliénation poétique. Rimbaud, Mallarmé, Proust* [Janin, 1949].

ne de sonrasında onun ölümünden söz edilir: Sözü edilen yalnızca büyükannenin ölümüdür. Annesinin ölümünün yazarı çok derinden etkilediği izlenimine kapılırız. Büyükannesiyile ilgili olarak da şunları söyler: “Büyükannemin ve Albertine’in ölümü yaklaşırken hayatım, giderek büyüyen iki cinayetle lekeleniyordu sanki.” Cinayetlerin bıraktığı lekeler, daha büyük başka bir leke eklenir: **Günah**. *Sodome et Gomorrhe*’de yer alan bir bölüme kulak verelim: “Babalarına benzemeyen erkek çocuklar, yüzlerinde annelerine duydukları saygısızlığın izlerini taşırlar.” Hemen ardından yazar düşüncesini noktalar: “ ‘Saygısızlığa Maruz Kalan Anneler’ başlıklı ayrı bir bölümü hak eden bu konuyu şimdilik bırakalım.” Tragedya başlığı olacak bu başlığın anahtarı, Vinteuil’ün kızının, kötü davranışlarıyla babasının üzüntüden ölmesine neden olduğu; birkaç gün sonra, matem giysileri henüz üstüdeyken, ölünün fotoğrafına tükürebilen eşcinsel bir kadın sevgilinin okşayışlarıyla kendinden geçtiği bölümde yer alır.” Vinteuil’ün kızı Marcel’i, Vinteuil de Marcel’in annesini temsil eder.*** Mlle Vinteuil’ün sevgilisinin, daha babası hayattayken eve yerleşmesiyle, Albertine’in anlatıcımı, dairesine yerleşmesi başka bir benzerliktir (Albertine, gerçek hayatta adı Albert Agostinelli olan şofördür). Davetsiz misafir hakkında annenin neler düşündüğüne hiç değinilmemesi kitapta belli bir bulanıklık yaratır. Sanıyorum bütün okurlar anlatıdaki eksikliğin farkına varmışlardır. Buna karşılık, Vinteuil’ün çektiği acıları ve ölümünü ısrarla anlatılır. Proust, Vinteuil ile ilgili olan ve çağrışımlar yaratan bölümlerde boşluklar bırakmıştır sanki; isimler değiştirilerek okunduğunda, olaylar acıklı bir hal alır:**** “(Marcel’in annesi) tanışlarıyla görüşmüyor, onlarla karşılaştığında yüzünü çeviriyordu, birkaç ay içinde yaşlanmıştı, kedere kapılmış gidiyordu, (oğlunun) mutluluğuyla doğrudan ilgili olmayan konularda en ufak bir çaba içine girebilecek durumda değildi, çoğu zaman bütün gününü (kocasının) mezarı başında geçiriyordu –o dönemde bizler gi-

* a.g.y., s 239.

** *Swann*, cilt I.

*** Marie-Anne Cochet ve Henri Massis uzun süre önce bu özdeşliği önermişlerdi; kanıtlanmış bir özdeşlik olarak görülebilir.

**** *Swann*, cilt I.

bi onu yakından izleyen insanlar, (Marcel'in annesinin) yavaş yavaş kahrından öldüğünü ve ortalıkta dolaşan dedikoduların hiç farkında olmadığını kolayca görebiliyorduk. Belki de (o), bunları biliyor ve hatta inanıyordu. Ne kadar erdemli olursa olsun ve kesinkes kınadığı halde koşulların yarattığı karmaşa yüzünden erdemsizlikle bu kadar içli dışlı yaşamak zorunda kalmış başka bir insan yoktur belki de -onunla ilişki kurmak, ona acı çektirebilmek için garip olayların kılığına bürünen erdemsizliği tam olarak tanıyamıyordu: Pek çok nedenle yürekte sevdiği bu yaratığın bir akşamüstü sarfettiği garip laflara, açıklanamayacak tutumlara siniyordu erdemsizlik. Ancak acılar, (Marcel'in annesi) gibi (bir kadını) başkalarından daha fazla etkiliyordu; çünkü o bütün bu olanları, nedense yalnızca bohemlere mal edilen durumu, tevekkülle karşılıyordu: Erdemsizliğin var olmak için belli bir ortama, bir güvenlik alanına ihtiyacı olduğu durumlarda derhal bu tür olaylar patlak veriyordu; kaldı ki, erdemsizliğin bir çocukta boy vermesi için kendi doğası yeterliydi tek başına... Belki de (Marcel'in annesi) oğlunun davranışlarının farkındaydı; ama bu, ona karşı duyduğu büyük sevgiyi asla azaltmıyordu. Olaylar, inançlarımızın yaşadığı dünyaya girmezler; onları yaratmadıkları gibi onları ortadan kaldırmazlar da... *Recherche*'te Mlle Vinteuil'e atfedilen özellikleri Marcel'e atfedilmiş özellikler olarak görmeliyiz: "... en azından başlangıçta (Marcel'in) kalbindeki kötülük katıksız değildi. Onun gibi sadistler kötülüğün sanatını yaparlar; oysa, kalbi tamamen kötülükle dolu olan bir yaratık bunu beceremez, çünkü kötülük onun dışında değildir, doğaldır; hatta kötülüğü ondan ayırt etmek neredeyse olanaksızdır. O, erdem, ölüye saygı, evlat sevgisi gibi şeylere inanmadığı için bunları küçük düşürdüğünde günah işlemenin zevkini yaşayamayacaktır. (Marcel) gibi sadistler tamamen duygusal insanlardır; öylesine doğal bir erdemlilikleri vardır ki, cinsel haz bile onlara kötü bir şey, kötü kalpli insanların bir ayrıcalığı gibi gelir. Bir an için olsun buna kapılma lütfunu kendilerine bahsettiklerinde hem kendilerini hem de suç ortaklarını kötü yürekli insanların kılığına sokmaya çalışır, kendi titiz ve şefkatli ruhlarından kaçıp hazzın insanlık dışı dünyasına dahil oldukları yanılsamasına sığınır." Proust, *Le*

Temps retrouvé'de şöyle der: "... ne kadar iyi olmaya çalışırsa çalışsın, hatta başkalarından ne kadar iyi olursa olsun –sadist insan, kötülüğe susamışlıkla yanıp tutuşur; yalnızca kötü yürekli ve hedefi ondan farklı olan (kötü yürekli olmalarının makul herhangi bir nedeni varsa), insan ise bu susamışlığını asla gideremez." Nasıl aşkın ölçüsü dehşet duygusuysa, Kötülüğe susamışlık da İyiliğin ölçüsüdür.

Bence, bu tablodaki belirginlik büyüleyici. Eksik olan tek şey, herhangi bir görünümü onu tamamlayan başka bir görünüm olmaksızın kavramanın imkânsızlığı.

Kötülük, İyiliğin saçtığı ışık ölçüsünde kavranabilir. İyilik ışığının kuvveti Kötülüğün gecelerinin ne kadar karanlık olduğunu göstermeye yetmediğinde, Kötülük bütün çekiciliğini yitirir. Bunun, kabul edilmesi zor bir hakikat olduğunu bilmeliyiz. Bu hakikati duymak, insanın içinde isyan dalgaları yaratmaya yeter. Duyarlılık en şiddetli darbeleriyle vururken, gücünü kontrastlardan alır. Kendi hareketi bakımından¹ cinsel hayat, erkeğin dışıde yarattığı korkuya ve çiftleşme sürecindeki ani kopuşa dayanır (bu, bir uyumdan çok bir şiddettir ve şiddet ender olarak uyuma ulaşabilir). İlk önce parçalamayı bilmek gerekir; çünkü birleşme, ölüm pahasına verilen bir dizi savaşın son bölümüdür. Hangi biçimde gerçekleşirse gerçekleşsin her aşkın yürek parçalayıcı bir yanı vardır ve bunun kaynağı acı olaylardır. Bazen aşk pembedir, çünkü pembe siyaha yakışır ve yokluğu yavanlığın habercisidir. Siyah olmaksızın da pembe, duyarlılığı hedefleyen gücüne ulaşamaz. Gölgenin ışığa bağımlı olması gibi mutsuzluğa bağımlı olmayan mutluluk, birdenbire önüne dikilen kayıtsızlık haliyle yüz yüze gelir. Bu durum öylesine gerçektir ki, acı, romanlarda sonsuz çeşitlilikte tarif edilmeye çalışılırken tatminden hemen hemen hiç söz edilmez. Son olarak; mutluluğun erdemi, pek az yaşanmasındadır. Sıkıntıyla bütünleştiğinde karmaşıklığını yitirdiğinden hor görülür. Bu kuralın ihlâl edilmesi, tek başına dayanılmaz bir çekim alanı yaratmaya yeter, oysa kalıcı mutluluk böyle bir çekicilikten yoksundur.

Eğer ilk görünümün bir karşıtı olmasaydı, *Recherche*'in en güç-

lü sahnesi (kapkara tragedyalar kadar güçlü) bize bu kadar anlamlı gelmezdi. Arzuya hayat vermek için pembenin siyah bir kontrasta ihtiyacı olsa da, eğer bizler saflığa susamış değilsek ve eğer bu siyah, *bize rağmen* rüyalarımızı karartmamışsa asla yeterince kara olamayacaktır. Saf olmama durumunu bilenler, daha önce onun karşıtı olan saflıktan vazgeçemeyeceklerini düşünmüş olanlardır. Sade'in suni olarak tasarladığı ve saf olmamayı hedefleyen mutlak arzu onu, her tür heyecanın köreldiği, zevk olanaklarının bile ortadan kalktığı bir ruh haline sürükler. Edebiyatın sunduğu sonsuz kaynak bile (romanların hayali sahneleri) onu tatmin edemez; ahlâk duygusundan alınabilecek nihai hazdan, onsuz doğalmış gibi görünen, hatta *doğal olan* alçaklıklara suç lezzeti veren haz duygusundan yoksundur. Sade'dan daha becerikli olan ve doymak bilmez bir zevk tutkunu olan Proust ise,¹ tiksindirici ve erdemi karalayan rengini erdemsizliğe vermekten çekinmez. Proust'un erdemli olma-ki amacı hazza ulaşmak değildir; hazza ulaşmadan önce de erdeme ulaşmak ister. Kötü kalpli insanlar için Kötülüğün tek anlamı maddi çikardır. Ötekilerin kötülüğünü isterken hedefleri kendi bencil çıkarlarıdır. Kötülüğü gizleyen kördüğümü çözmenin tek yolu, karşıtlar arasındaki ilişkiyi anlamak, onların asla birbirinden vazgeçemeyeceğini görmektir. Önce, mutluluğun² kendi başına arzu edilebilir bir şey olmadığını ve mutsuzluk ya da Kötülük tecrübesi bizde mutluluk açlığı yaratmadığında mutluluğun sıkıntıya bulanacağını gösterdim. Bunun tersi de doğrudur: Eğer biz de, aynı Proust gibi (aslında, belki de Sade gibi) İyiliğe susamış olmasaydık Kötülük bize bir dizi sıradan heyecan sunabilirdi yalnızca.³

D. ADALET, HAKİKAT VE TUTKU

Böyle beklenmedik bir küme oluşturmaktaki amacım, büyük bir dikkatsizlik sonucu İyilik ile Kötülüğü karşıt konumlara yerleştiren genel yargının düzeltilmesidir. Her ne kadar İyilik ile Kötülük birbirlerini tamamlasalar da eşdeğer değildirler.⁴ Bazı davranışları *insanlık* bakımından anlamlı, diğerlerini de çirkin bulmamız son de-

rece yerinde bir deęerlendirmenin sonucudur. Ancak bu davranışların karşıt olmasıyla, İyilik ile Kötülüęü kuramsal olarak karşıt konumlara yerleřtirmek aynı şey deęildir.

Geleneęin sefaleti, gelecek kaygısıyla birlikte var olabilen zayıflığa bel baęlamasından ileri gelir. Gelecek kaygısı ise cimrilięi yüceltir; her şeyi harcayan öngörüsüzlüęü mahkûm eder. Öngörü-yü kapsayan zayıflık ise, řimdiki zamanda zevk alma ilkesine karşı çıkar. Geleneksel ahlâk cimrilikle uyum halindedir ve Kötülüęün köklerinin anlık zevk tercihinden beslendięine inanır. Cimri ahlâk adaletle polis arasındaki uyumu sağlar.¹ Hazrı tercih eden insan baskıdan nefret eder. Adaletin paradoksu, cimri ahlâkın onu baskının cenderesine sokmasından kaynaklanır; cömert ahlâk için adalet herkesin alacaęını alması, adaletsizlięin kurbanı olanların yardımına koşulmasıdır. Bu cömertlięi olmasaydı² adalet *kendi varlıęını sürdürebilir miydi?* Ve kim onun, *her an řarkı söylemeye hazır olduęunu* söyleyebilirdi?

Hakikat, yalanın karşısına *cömertçe* dikilmeseydi, hakikat olabilir miydi?³ Çoęu kez hakikat ve adalet tutkusunun haykırışı siyasal kalabalıkların haykırışından farklıdır; çünkü *cömertçe* ayaklanan kalabalıklar bazen hakikate ve adalete karşı çıkma eğilimi gösterirler. İçimizdeki cömertlik, her zaman cimrilięin karşısına dikilir; aynı, tutkunun akılcı hesapların karşısına dikilmesi gibi. Tutkuya körü körüne teslim olamayız, çünkü o cimrilięi de kapsar; ama cömertlik akı aşar ve her zaman tutku doludur. Hepimizde tutkulu, cömert, *kutsal* olan ve zekânın gösterimlerini aşan bir şey vardır: Biz insan yapan da budur. Zeki robotların dünyasında adaletten ve hakikatten söz etmek abesle uğrařmaktan başka bir şey olmazdı.⁴

Marcel Proust işte bu yüzden, yani hakikatin kutsal bir şeyleri ortaya çıkarmasını bekledięi için Emmanuel Berl'i korkutacak denli büyük bir öfkeye kapıldı. Berl, Proust'un baęıra çağıra kendisini evden kovduęu günü çarpıcı bir ifadeyle anlatıyor: "Çıkın! Çıkın!" Proust, Berl'in evlenmeyi tasarladığını öğrenince, bundan böyle hakikate hiçbir hayrının dokunamayacağını düşündü. Belki de bu

* *Sylvia*'da, s. 152.

düşünce saçmalıktan başka bir şey değildi. Peki hakikat, saçmalayıp kendini kaybeden bir insandan başkasına verir mi kendini? Bu tutkunun resmini¹ aktarmak istiyorum: “Zaten solgun olan yüzü iyiden iyiye sararıp soldu. Gözleri öfkeden çakmak çakmaktı. Kalktı ve giyinme odasında üstünü değiştirdi. Dışarı çıkması gerekiyordu. Bu hasta adamın gerçekte ne kadar dinç bir insan olduğunu anladım. O ana kadar dikkatimi çekmemişti. Saçları benimkilerden daha siyah ve daha gürdü, dişleri çok daha sağlamdı, ağır çenesi her an açılıp kapanmaya hazırdı, galiba astımın etkisiyle şişmiş olan göğsü omuzlarının genişliğini belirginleştiriyordu.* Ellerine gelince; bakar bakmaz bir saniyede bahse girmeyi hiç istemeyeceğimi anladım.” Hakikat –ve adalet– sükûneti gerektirir; ne var ki onlar, daima şiddete başvuranların elinde kalmıştır.²

Tutku anlarının bizi, siyasal mücadelenin –kaba– verilerinden uzaklaştırdığı doğrudur; ama unutmayalım ki, cömert bir öfke halkı canlandırır bazen. İşte, beklenmedik ama anlamlı bir durum: Polisin tutumuyla halkın cömertliği arasında uzlaşmaz bir ilişki olması Proust’un dikkatini çeker. O güne dek delice hakikatin peşinden koşan Proust, bir olayla birlikte adaleti de aramaya başlar ve tereddüt etmeksizin kendini ortaya atar: “Öylesine öfkeliydi ki, zayıfların maruz kaldığı darbelere tıpkı o gün yaptığı gibi bütün kalbiyle karşı koymaya başladı; ihbar edilen bir hırsız, polis tarafından çembere alınmış, umutsuzca direnmeye çabalamış ama yakalanarak sınımsızca bağlanmıştı; keşke yeterince güçlü olup bütün polisleri öldürebilseydi...”** Proust’tan beklemediğim bu isyan beni heyecanlandırıyor. İsyanın onu, öfkeye ve bilgeliğe yaklaştırdığını hissediyorum; düşünce öfkesini boğuyor, öfkesiz bilgelik ise boşuna gösterilen bir çabadan başka bir şey değil. Öfkenin karanlığıyla bilgelik aydınlığı en sonunda buluşamazsa,³ dünyanın neresinde durduğumuzu nasıl kestireceğiz? Yine de, asıl ipuçlarını zirvede aramalıyız: Yalnızca karşıtların, İyiliğin ve Kötülüğün bileşiminden oluşan hakikati kavrayabiliriz.⁴

* Marcel Proust’un en son fotoğraflarından biri bu şaşırtıcı tasvire uyuyor. Bkz. Georges Cattau, *Marcel Proust* (Julliard, 1952), s. 177.

** Marcel Proust, *Jean Santeuil*, cilt I, s. 318.

A. KAFKA YAKILMALI MI?

Savaştan kısa bir süre sonra haftalık komünist bir dergi (*Action*), şaşırtıcı bir konuda² anket yaptı. *Kafka yakılmalı mı?* Ankette yer alan soru buydu. Bu, o kadar çılgınca³ bir soruydu ki, öncesinde sorulması⁴ gerekenleri bile hiçe sayıyordu: Kitaplar yakılmalı mı? Ya da genel olarak, ne tür kitaplar yakılmalı? Sonuçta hangi soru sorulmuş olursa olsun dergi redaktörlerinin kurnazca bir seçim yaptığını kabul etmeliyiz. *Der Prozess*'in* [Dava] yazarının, söylendiği gibi⁵ “çağımızın en büyük dehalarından biri” olduğunu hatırlatmaya lüzum görmüyoruz.⁶ Dergiye gelen cevaplardan elde edilen so-

* *Dava*, çev. Kamuran Şipal, Cem Yayınevi, 1995 (ç.n.).

nuç, cüret de bedeli olduğunu bir kez daha kanıtlıyordu. Üstelik soruların cevabı, *Action* bu anketi düzenlemeden çok önce verilmiş, ancak bu cevap değerlendirme kapsamına girememişti; bu cevabı veren yazarın ta kendisiydi: Kafka'nın hayattayken, hatta vasiyetinde en büyük isteği kitaplarının yakılmasıydı.

Kanımca Kafka bu konuda hiçbir zaman kararsızlıktan kurtulamadı. Bu kitapları yazdı yazmasına; ama onları yazdığı günle yakmaya karar verdiği gün arasında belli bir süre geçmiş olsa gerek. Karar verdikten sonra ikircikli bir durumda kaldığını ve kitaplarının yakılması işini arkadaşlarından istediğini biliyoruz: Yani Kafka, kendine ait bir kararın gereğini yerine getirmekten kaçındı. Yine de, ölmeden önce bu isteğini kararlı bir şekilde ifade etmekten geri kalmadı: Öldükten sonra, kendisine ait her şeyin yakılmasını istiyordu.

Bu anlamda, komünistlerin Kafka'yı yakma düşüncesi –bu, bir kışkırtma da olabilir–, kendi içinde oldukça mantıklı.¹ Hatta hayali alevler, kitaplarının anlaşılmasını kolaylaştırabilir: Çünkü onlar, yakılmak için yazılmış kitaplar; onlar, bu hakikatin gereklerini yerine getirmeyen nesnelere; var olurlar, ama yalnızca *yok olmak* için; sanki, daha baştan ortadan kaldırılmışlar gibi.

B. KAFKA, VAAT EDİLEN TOPRAK VE DEVRİMCİ TOPLUM²

Yazarlar içinde, belki de en açık göz olanı Kafka'ydı: En azından, hiçbir zaman oyuna gelmedi!.. Öncelikle şunu belirtmeliyiz: Çağdaş yazarların pek çoğunun aksine, yapmak *istediği* şey yazarlıktı. *İsteddiği* edebiyatın, beklediği doyumunu vermeyeceğini anladığı halde hiçbir zaman yazmaktan vazgeçmedi.³ Edebiyatın onu hayal kırıklığına uğrattığını söyleyemeyiz. Ulaşılabilir başka hedeflerle karşılaştırıldığında, edebiyat hiçbir şekilde onu hayal kırıklığına uğratmadı. Vaat Edilen Toprak Musa için neyse, edebiyat da Kafka için oydu.⁴

Kafka, Musa hakkında şöyle der: “... Vaat Edilen Toprağı, ölü-

* *Journal intime ve Esquisse d'une Autobiographie. Considération sur le Péc-*

münden bir gün önce görebileceği olgusu inandırıcı değil. Bu yüce bakış açısı, insan hayatının tanımlanmamış bir andan başka bir anlam taşıyamadığını ortaya koyar yalnızca; çünkü bu tür bir hayat (Vaat Edilen Toprak beklentisi) sonsuza dek sürebilir ve bu süre, bir andan başka bir şey olmayabilir. Musa'nın Kenan'a ulaşamamasının nedeni hayatının çok kısa olması değil, insan hayatı olmasıdır." Kafka'nın tavrı, yalnızca belli bir iyinin değil, anlam bakımından boş olan bütün hedeflerin övülmesine karşı çıkmaktır: Herhangi bir hedef, *zaman boyutu* içinde umutsuzdur; sudaki balık, evrenin hareketindeki herhangi bir nokta gibi: *Çünkü söz konusu olan bir insanın hayatıdır.*¹

Onunki kadar komünist tutuma ters düşen başka bir şey olabilir mi? Komünizm, her şeyden önce eylemdir, dünyayı değiştirme eylemidir. Hedef, yani değiştirilmiş dünya, zaman içinde, yani gelecek zaman içinde, yalnızca hedeflenen amaç bakımından, yani *değiştirilmesi gereken dünya* bakımından anlam taşıyan varoluşu, şimdiki zamanın etkinliğini boyunduruk altına alır. Bu bakımdan, komünizm hiçbir zorluğu su yüzüne çıkarmaz. Bütün insanlık şimdiki zamanı belli bir hedefin buyurgan yetkesine kilitlemeye hazırdır. Hiç kimse eylemin değerinden kuşku duymaz ve yine hiç kimse eylemin elinden nihai otoritesini almaya çalışmaz.

Anlamsız bir çekince kalır geriye: Kendimize, eylem halinde olmanın hiçbir zaman yaşamayı engellemediğini söyleriz... Ne var ki, eylem dünyasının tek kaygısı, hedeflenen amaçtır. Hedefler niyetlere göre değişir, ancak onların çeşitliliği, hatta karşıtlığı daima bireysel beğenin yol alabileceği alanlar açmıştır. Yerine daha elverişli olanın benimsenmesi söz konusu değilse, yalnızca sağlıksız ve yarı deli bir kafa yapısı belli bir hedefi reddeder. Kafka'nın uyardırmaya çalıştığı düşünce şudur: Musa gülünç duruma düşürüldü, çünkü vahiy yoluyla gönderilen haber uyarınca, hedefe ulaştığı an ölmesi gerekiyordu. Kafka, mantık yürüterek hemen ekler:² Onun hayal kırıklığına uğramasının derinlerde yatan nedeni "insanca bir hayat" sürdürmesiydi. Hedefe ulaşma zaman içindeki bir ana erte-

hé. *Méditations*. Pierre Klossowski'nin giriş yazısı ve çevirisiyle, Grasset, 1949, s. 189-190 (19 Ekim 1921).

lenir, oysa zaman sınırlıdır: Tek başına bu bile, Kafka'nın hedefi bir tuzak olarak görmesi için yeterlidir.

Bu, o kadar paradoksal bir durum ki¹ –ve, komünist tutumun karşıtı o kadar mükemmel bir şekilde oluşturuyor ki (Kafka'nın tutumu, devrim gerçekleşmedikçe hiçbir şeyin önem taşımadığını savunan siyasal kaygıya ters düşmekle kalmaz)– onu iki ayrı bölümde ele almamız gerekecek.

C. KAFKA'DAKİ MÜKEMMEL ÇOCUKSULUK

Kafka'nın üstlendiği görev kolay değil.

Kafka her zaman düşüncelerini ifade etti ve buna kesin olarak karar verdiği andan itibaren (günlüğünde ya da düşüncelerini not aldığı yazılarında) her kelimeyi bir tuzağa dönüştürdü (tehlikeli yapılar inşa ediyordu; kelimeler belli bir mantık düzenine göre sıralanmıyor, birbirlerinin üstüne yığılıyorlardı; sanki tek yapmak istedikleri şaşırtmak, yoldan çıkarmaktı; sanki doğrudan doğruya, şaşırmakla başlayıp yolunu kaybetmeye kadar giden süreçlerden asla bıkmayan yazarın kendisine hitap ediyorlardı).

Gösterilecek en boş çaba, salt edebi nitelik taşıyan kimi yazılarına bir anlam vermektir; bu tür yazılarında okur, olmayanı yaşadığı izlenimine kapılır; okuyucunun edineceği en iyi izlenim ise, daha önce var olanı yaşamaktır, ama bir kez olsun kabaca biçimlendirilmeye kalkışıldığında ve en utangaç doğrulamayla karşı karşıya kaldığında bile, daha önce var olanı hemen gizler.*

Öncelikle Kafka'nın çekincelerinden söz etmeliyiz. Bununla birlikte bir labirentin içinde olduğumuzu, onun tutumunun genel anlamını aradığımızı ve labirentten çıkmadan bu anlamı yakalamanın imkânsız olduğunu unutmamalıyız: Bu bağlamda, kendi bütünlükleri içinde Kafka'nın eserlerinin tamamen çocuksu bir tavırla yazıldıklarını söylemekle yetineceğim.

Bence insanlığın en zayıf noktalarından biri, çocukluğu ayrı bir

* Benim görüşlerim hakkında tartışma açan Josef Gabel'e başka bir cevap vermeyeceğim (*Critique*, sayı 78, Kasım 1953, s. 959). Kafka'nın eserlerini tarihsel bakış açısıyla incelemek için Oklahoma Sirki yetmez.

dünya olarak görmesidir; kuşkusuz bir anlamda bize yabancı olmayan, ama bizim dışımızda kalan, kendi hakikatini oluşturamayan ve anlamlandıramayan bir dünya; yani yalnızca olmakla var olan bir dünya. Buna benzer bir şekilde, hiç kimse hatayı hakikatin yapı taşlarından biri olarak görmez... “Çocukça” ve “ciddi olamaz” ifadeleri birbirinin eşdeğeri sayılırlar. Ancak hepimiz hayata çocuklukla başlamaz mıyız? Doğar doğmaz, üstelik hiç tartışmaksızın, mutlak bir biçimde, hatta en şaşırtıcı biçimleriyle insanlığın özü bu yolla (çocuklukla) sergilenmez mi? Hayvanlar hiçbir zaman çocuksu olmazlar; oysa genç insan bir yandan yetişkinlerin ona telkin ettiği anlamlara tutkuyla yeni bir düzen verirken, diğer yandan da tasarlanmış herhangi bir düzene indirgenmek istemez. Hepimiz, hayatımızın belli bir aşamasında böyle bir dünyanın parçasıydık ve o dünya, başlangıçtaki masumiyetiyle bizi sarhoş ediyordu: Her şey, belli bir süre için, onu şey yapan (yetişkinlerin tutunduğu anlam zincirinin bir halkası olarak) var olma nedenini ortadan kaldırabiliyordu.

Kafka, editörün “bir özyaşamöyküsü taslağı” olarak adlandırdığı bir metin bıraktı bizlere. Aktaracağım bölümler, çocukluğunu ve bu döneme ait bir durumu anlatıyor: “Akşam, sürükleyici bir hikâyenin en heyecanlı yerine gelmiş bir oğlan çocuğunu, sırf çocuk olmasını gerekçe göstererek okumayı kesip yatması gerektiği konusunda ikna edemezsiniz.”¹ Kafka, biraz ileride şöyle devam eder: “...Bütün bu olan bitenlerin en önemli yanı şuydu: Okumaya aşırı düşkün olduğum için suçlanıyor, kimseye hissettirmeden ödev saatlerinde kitap okuyor, bu yüzden de çok başarısız oluyordum.” Artık bir yetişkin olan yazar, “çocukluğa dair” zevklerin kınanmasını ele alır: Uygulanan baskı iki farklı sonuç yaratabilmektedir: Çocuk, ya “baskı uygulayan kişiden nefret eder” ya da savunmaya çalıştığı çocukça özelliklerini anlamsız bulmaya başlar. “... Özelliklerimden biri de bütün bu olanlar karşısında sessiz kalmaktı; o zaman da, ya kendimden ve kaderimden nefret ediyor ya da kötü bir çocuk, hatta iblisin teki olduğumu düşünüyordum.”

Dava'yı ve *Das Schloss*'u** [Şato] okumuş olanlar, Kafka'nın

* *Journal...* 'de yer aldı, s. 235-243.

** *Şato*, çev. Kamuran Şipal, Cern Yayınevi, 1995. (ç.n.)

yaşadıklarından yola çıkıp yarattığı hayali kompozisyonlarını hatırlamakta hiç zorluk çekmeyeceklerdir. Büyüyüp adam olduktan sonra okuma suçuna bir de yazma suçu eklenir. Edebiyatla uğraşmaya başlayınca çevresi, özellikle de babası, Kafka'nın okuma düşkünlüğü karşısında takındıkları tavrı bir kez daha göstererek onu ayıplırlar. Kafka bir kez daha umutsuzluğa kapılır. Michel Carrouges'un bu konudaki değerlendirmesine kulak verelim: "Çok değer verdiği uğraşlarının hafife alınması onda korkunç duygular yaratıyordu..." Kafka, ailesinin onu zalimce kınadığı bir olayı anlatırken kendi durumunu şöyle tarif eder: "Oturuyordum; daha önce olduğu gibi ailemle ilgiliymiş gibi görünüyordum..., aslında toplumun dışına tek-melendiğimin farkındaydım..."*

D. ÇOCUKLUK HALİNİ SÜRDÜRÜYOR

Kafka'nın karakterinde tuhaf olan yan, babasının kendisini anlaması ve benimsemesi için duyduğu büyük arzudur; bu arzu önce okuma düşkünlüğündeki çocuksulukta, sonra da edebiyata olan tutkusunda kendini gösterir. Kafka, edebiyatı yetişkinler topluluğunun dışına çıkarmaz; ayrıca edebiyat ortadan kaldırılması imkânsız olan tek şeydir ve Kafka onu, daha çocukluğundan başlayarak kendi varlığının özü ve özgünlüğüyle bir tutar.¹ Bütün hayatı önemli davranışlarla sınırlanmış bir adam olan babasını ise otoritenin sesi olarak görür. Babası, şimdiki hayatın boyunduruğunda olan hedeflere daima öncelik verilmesi gerektiği anlamını taşır; çoğu yetişkinin yaptığı gibi. Kafka yaşamını tam bir *çocuksuluk* içinde geçirir² ve diğer gerçek yazarlar gibi önceliği, daima şimdiki zamanın karşıt arzularına tanır. Büro çalışmasının eziyetine hem katlanır hem de şikâyet eder; onu çalışmaya zorlayanlardan olmasa bile kötü kadedrinden memnun değildir. Toplumun onu hem kullandığını hem de dışladığını düşünür; benliğini kasıp kavuran tutkuyu önemsemez, bunu bir çocukluk sayar. Elbette babası, bütün bu olup bitenlere iş dünyasının³ o dayanılmaz anlayışsızlığıyla karşılık verir. Nihayet

* Michel Carrouges, Franz Kafka, Labergerie, 1949, s. 83.

1919'da Kafka babasına bir mektup yazar; elimizde bazı bölümleri bulunan bu mektubu –Allahtan– babasına göndermez: “Sıkıntılı, ama bütün çocuklar gibi inatçı bir çocuktum; belki annem beni biraz şımartıyordu; uysal olmadığımı hiç sanmıyorum; bütün istediğim sevecen bir söz, sessizce ‘elinizi tutmak’, hoş bir bakış olduğu halde, bunlardan hiçbirini yaşayamadım. Sen, çocuklarla bile ilişki kurarken kendi benliğinin dışına çıkamaz, kuvvet kullanır, birden sinirlenir ve öfkelenirsin... Kendi bileğinin kuvvetiyle çok yüksek bir mevkiye çıkmıştın ve bu yüzden kendine karşı sınırsız bir güvenin vardı.. Seni görünce kekelemeye başlıyordum... Senin karşında kendime olan güvenimi yitiriyor ve dayanılmaz bir suçluluk duygusuna kapılıyordum. Birisi hakkında şu satırları bana yazdıran, işte bendeki bu duygunun ölçüsüzlüğüydü”:¹ Duyduğu utançın, o öldükten sonra da varlığını sürdürmesinden korkuyordu... “Bugüne dek yazdıklarımın tümünde senden söz ettim. Ya ne yap-saydım; içimi sana dökemedikten sonra?... Bugüne kadar, bile bile sürüncemede bıraktığın bir ayrılığı gerçekleştirmeyi aslında bu...”

Kafka kitabına “Babaların dünyasından kaçış girişimleri”² adını vermeyi düşünüyordu. Şu noktada yanılgıya düşmemeliyiz: Kafka hiçbir zaman gerçek anlamda kaçmayı istemedi. Onun istediği, böylesi bir dünyada –*dışlanmış olarak*– yaşamaktı. Kovulduğunu o da biliyordu. Bunu başkalarının yaptığı söylenemez; kendini bu dünyanın dışına attığı da doğru değil. Onun istediği çıkar dünyasında, sanayi ve ticaret dünyasında çekilmez birisi olarak görülmektir; o, varlığını rüyaların çocuksuluğunda sürdürmek istiyordu.³

Burada söz konusu olan kaçış, edebi günlüklerinde tasarlanan kaçıştan farklıdır: Onun kaçışı başarısızdır. Hatta başarısız olması gereken, başarısız olmayı isteyen bir kaçıştır. Kafka'yı uzlaşmanın, “şike”nin sınırları içinde kalmak zorunda bırakan bu kaçışın sıradan kaçıştan farklı olan yanı, asla ihlâl edilmemesi gereken bir yaşağı ihlâl etmiş olmasının verdiği ağır suçluluk duygusu, kendine karşı acımasız davranan vicdanının berraklığıdır. Oysa edebi yazılardaki kaçak, eğlendirerek mutlu olabilen bir amatördür; henüz öz-

* *Journal..* 'de yer aldı, s. 39-49.

** *Dava*'nın kahramanı *Joseph K.*, bildiği gibi yazarın ta kendisidir.

*** Carrouges, *a.g.y.*, s. 85.

gür değildir; özgürlük kelimesinin en kuvvetli niteliği olan bağımsızlıktan yoksundur. Özgür olmak için, kendini bu niteliğiyle ege-men topluluğa kabul ettirmesi gerekmektedir.

Avusturya derebeyliğinin köhnermiş dünyasında bu genç Yahudi'yi benimseyebilecek tek toplumsal grup, babasının iş çevresidir; ne var ki onlar da, edebiyat düşkünlüğünü züppelik olarak görürler ve aldatmaca saydıkları bu tür etkinliklerin kesinlikle dışında kalırlar. Franz'ın babasının gücünü tartışmasız kabul eden bu çevre, çalışma rekabeti kurallarını katı bir şekilde uygulamaktadır; geçici heveslere asla prim vermez, çocuklara hoşgörüyle yaklaşır hatta kendi ölçüleri içinde onları sever ama asla ilkelerinden taviz vermez. Bütün bunları belirttikten sonra Kafka'nın tavrını belirginleştirmek ve uçlarda gezinen karakterini aydınlığa kavuşturmak çok daha kolay olacak. Kafka, onu benimsemeye hiç de müsait olmayan bir gücün onu kabul etmek zorunda olduğuna inanır (asla taviz vermeyecektir –bu konuda son derece karardır); bununla birlikte bu otoriteyi ortadan kaldırmayı, hatta karşı çıkmayı hiçbir zaman düşünmez. Ne yaşama koşullarını ortadan kaldıran babasına karşı çıkmayı ister, ne de *yetişkin bir insan ve baba* olmayı. Bütün hakları saklı kalınak koşuluyla babasının çevresine girmek için kendi usulünce ölümüne bir mücadele verir; başarıyı tek bir koşulla kabul edecektir: *Sorumsuz bir çocuk olarak kalmak*.

Bu umutsuz mücadeleyi en küçük bir taviz vermeden, son nefesine kadar sürdürür. Hiçbir zaman umuda kapılmaz: Onu babasının dünyasına götüren tek yol, kendine özgü her şeyden (kapris, çocuk-suluk) vazgeçmesi demek olan *ölümdür*. 1917'de bu çözüm yolunu dile getirir, daha sonra da romanlarına yansıtır: “Anlaşılan, kendimi *ölümün* güvenli kollarına bırakmaktan başka çare yok. Bir inançtan arta kalanlar. *Babaya dönüş yolculuğu*. Büyük barışma günü.” Baba olabilmek için evlenmesi gerekmektedir.¹ Çok istediği halde geçerli nedenlerle evlilikten kaçınır: İki kez nişanı bozar. “Geçmiş kuşaklardan yalıtılmış” yaşıyor ve “yeni kuşakların başlangıcı... olamıyordu”.²

* Carrouges, a.g.y., s. 144. İtalikler bana ait.

** a.g.y., s. 85.

“Babasına yazdığı mektup”ta şöyle der: “Evlenmem karşısındaki en önemli engel, bir ailenin sorumluluğunu üstlenmek ve, daha da önemlisi, bir aileyi çekip çevirmek için senin niteliklerine sahip olmam gerektiği doğrultusundaki kesin inancımdır...” Şöyle diyelim: Senin gibi olmam ve kendime ihanet etmem gerekir.

Kafka'nın önünde iki seçenek vardır: Skandallar (hiçbir şeyin üstünde durup düşünmeyen, vaat edilmiş bir mutluluğa da bel bağlamayan egemen bir mizacın ve kaprislerin ürünü, çocukça ama ölümlü skandallar) ile yalnızca titiz çalışmaya ve erkeklere özgü otoriteye adanmış bir mutluluk arayışı. Kafka tercihini yapar ve buna uygun bir hayat sürdürür; iş hayatının sevimsiz çarkları arasında kendini ezdirmeden dolaşmayı başarır. Bütün çocuksulukları, endişe dolu güvensizlikleri, kepezelikleri ve yalanlarıyla kendi kahramanlarının alıkonmaz kaprislerinden yana çıkar. Kısacası Kafka, gerekçesi olmayan ve kendi anlamları bakımından belli bir düzen tutturamayan dünyanın varoluşunun egemen bir varoluş, ölümü çağırıldığı ölçüde mümkün bir varoluş¹ olarak kalmasını ister.

Bunu isterken kaçamak yollara başvuramaz ve zayıflık göstermez; tercihinin egemen varoluş biçimi olduğunu gizlemeye çalışmaz. Ciddiyet alanının, haksız yere egemen olana bir ayrıcalık gibi verilmesini isteyerek hiçbir zaman dolambaçlı yollara başvuramaz. Yasaların ve iktidarın güvencesi altına alınmış kaprisler, hayvanat bahçesindeki yabani hayvanlar değil de nedir? Kaprisin kendi hakikati ve doğallığı hasta düşmeyi, ölüme kadar huzursuz kalmayı göze alınaktır. Maurice Blanchot'un Kafka'dan söz ederken belirttiği gibi“ hak eylemin işidir, “sanat (kapris) ise eylem karşısında hiçbir hak iddia edemez”. Dünya da, ister istemez, *toprak vaat edilen* insanların malıdır; onlar, eğer isterlerse, hep birlikte çalışır, mücadele eder ve bu toprağa ulaşırlar. Kafka'nın sessiz ve umutsuz gücü, yaşama imkânlarını ona vermeyi reddeden otoriteye itiraz etmeyi istememesi, ama otoritenin karşısına rekabet oyunuyla çıkan ortak yanılığın da uzaklaşmaya çalışmasından gelir. Her ne kadar en sonunda zafere ulaşmış olsa da, baskıya karşı çıkmış olan bu insan,

* *Journal...*, s. 40.

** *La Part du Feu*, Gallimard, 1949.

baskı uygulamayı üstlenen insanlara benzemeye başlar;¹ üstelik hem kendisine hem de başkalarına karşı uygular bu baskıyı. Hesapsız yaşanan çocuksu hayat ve egemen hevesler kendi zaferlerinin gücü karşısında ayakta kalamazlar. Şu koşulu yerine getirmeyen hiçbir şey egemenliğini sürdüremez: İktidar kadar etkili olma; iktidar, gelecek zamanın şimdiki zaman karşısında öncelikli olması, vaat edilen toprağın öncelikli olması anlamında bir eylemdir. Elbette, zalim düşmanı ortadan kaldırmaya yönelik mücadeleyi göze almamanın bedeli ağırdır: Bu, kendini ölümün kollarına bırakmaktan başka bir şey değildir. İhanet etmeden dayanmak için tavizsiz, zorlu ve sıkıntılı bir mücadele vermeye razı olmak gerekir. Mantığın gerektirdiği isteklere sırt çeviren ve eylemin çarkları içinde ne yapacağını hiç bilemeyen bu çılgınca saflığı; kendi kahramanlarını, günbegün artan bir suçluluk duygusuna bulayan bu saflığı korumanın tek yolu budur. Kim, *Şato*'daki K.'dan ya da *Dava*'daki Joseph K.'dan daha çocuksu ve daha pervasız olabilir? "Bu iki kitapta aynı" kişilik çıkar karşımıza: Sinsi, hesapsız bir saldırganlık içindedir; sapkın kaprisler ve körükörüne bir inat için kendini mahveder. "Merhametsiz otoritelerin hayırhah davranmalarını bekler; hanın orta yerinde (memurların kaldığı bir han), okulda, avukatının bürosunda..., Adliye Sarayı'nın duruşma salonlarında en küstah hovardalar gibi davranır." *Das Urteil*'de [Yargı], oğlu tarafından hep alaya alınan baba kendi yaşama amaçları üstündeki egemenliğinin böyle derinlemesine, fütursuzca, karşı konmaz ve kendi iradesine rağmen ortadan kaldırılmasının karşılığı olduğuna emindir; nitekim, bütün bu kargaşanın sorumlusu olan oğul, kendisine sığınak bulmadan köpekleri serbest bırakır, gecenin karanlığında ne yapacağını bilemez ve ilk kurban o olur. Hiç kuşkusuz, insana özgü egemenlik alanlarının kaderi hep budur, kendini inkâr etmedikçe (en küçük bir hespla her şey yerle bir olur; işte o zaman, hesabı yapılan nesnenin şimdiki zamana üstünlüğü anlamına gelen tutsaklık başlar) ya da ölümün kalıcı anına ulaşmadıkça egemen olan hiçbir şey varlığını sürdüremez. Egemenlikten feragat etmemenin tek yolu ölümdür. Ölümde tutsaklık yoktur; ölümden, artık hiçbir şey yoktur.

* Carrouges, a.g.y., s. 26.

Kafka'nın anlattığı egemen bir hayat değildir; tam tersine o, heveslerinin en doludizgin olduğu anlara varıncaya değin hüznü dayatır hayatına.¹ *Dava* ve *Şato*'daki erotizm aşksız, arzusuz, güçsüz bir erotizmdir; her ne olursa olsun uzak durulması gereken bir çöldür sanki.* Ne var ki her şey iç içe geçmektedir. 1922 yılında Kafka *Günlük*'üne şunları yazar:** “Doyuma ulaştığımda, doyuma ulaşmamış olmayı istiyordum; yüzyılın ve geleneğin bildiğim bütün imkânlarını kullanarak kendimi doyumsuzluğa sürüklüyordum: Oysa şimdi doyum halinde olabilmeyi isterdim. O zamanlar hep doyumsuzdum, hatta kendi doyumsuzluğumdan bile. Bu gülünç durumu biraz sistemleştirerek yeni bir gerçeklik yaratmamak işten bile değildi. Zihnimdeki zayıflık çocuksu bir oyunla, çocuksuluğunun bilincinde bir oyunla başladı. Örneğin, yüzümde tik varmış gibi yapıyordum, kollarımı başımın arkasına kavuşturup dolaşıyordum; bunlar iğrenç çocukluklardı ama etkili oluyorlardı. Edebi anlatımda da benzer gelişmeler oldu; ne yazık ki, bu gelişme yarıda kaldı. Başa gelecek bir felaket ancak böyle engellenebilir.” *Günlük*'ünün, tarih koymadığı başka bir bölümünde ise şöyle der:*** “... umduğum zafer kazanmak değil; mücadele etmek bana neşe vermiyor; yapılabilecek tek şey olduğu için mücadele etmekten sevinç duyabilirim. Bu haliyle mücadelenin bana verdiği neşe, yetenek ya da zevke dair yetilerimi doldurup taşıyor ve belki de en sonunda kendimi, mücadelenin değil ama neşenin kollarına bırakacağım.”

Kısacası Kafka doyuma ulaşmak için mutsuz olmak ister: Mutsuzluğun sırrı ölesiye yaşadığını söylediği neşedir.² Bir sonraki bölümü aktarmak istiyorum:**** “Başını eğdi: Boynu şimdi çok daha iyi görünüyordu; kanın ve etin fokurdadığı bir yara vardı boynunda; bitmeyen bir yıldırım açmıştı yarayı.” Kör edici yıldırımın –bitmeyen yıldırımın–, ondan hemen önce sözü edilen bunalımdan daha anlamlı olduğunu düşünüyoruz.³ *Journal*'de şaşırtıcı bir soru-

* a.g.y., s. 26-27.

** *Journal...*, s. 203.

*** *Journal...*, s. 219-220.

**** a.g.y., s. 220.

ya yer veriliyor (1917 tarihli bir bölüm):* “Kim ne derse desin, acıyı acı içinde dile getirmenin mümkün olabileceğine hiçbir zaman... inanmadım; öyle ki, örneğin mutsuzken, hatta kafam mutsuzluğun aleviyle yanıp tutuşurken oturup birisine şunları yazabilirim: Mutsuzum. Hatta daha da ileri giderek yeteneklerim ölçüsünde ve mutsuzlukla hiç ilgisi yokmuş gibi görünen çeşitli bezemeler yapabilir, bu tema üstünde kısmi ya da tam doğaçlamalar deneyebilir, hatta bütün uyarlamaları işin içine katabilirim. Bu, ne bir yalan ne de acıyı yatıştırma çabası; bunun nedeni gücün fazlalığı; bu Tanrı'nın bana bir lütfu; acının bütün gücümü tükettiği, varlığımı silip süpürdüğü bir anda boy gösteriyor. Bu fazlalık nereden geliyor?” Soruyu tekrarlayalım: Bu fazlalık nereden geliyor?

Kafka'nın hikâyeleri içinde *Yargı* kadar ilginç olanı azdır.¹

23 Eylül 1912 tarihli günlüğünde şunları yazıyor:**

“Bu hikâyeyi, ayın 22'sini 23'üne bağlayan gece saat akşamın 10'uyla sabahın 6'sı arasında bir solukta yazdım. Oturmaktan karnıncalanan bacaklarımı masanın altından zar zor çıkarabildim. Önümde hızla akıp giden hikâyeyi görmek, bu hikâyenin sularını yara yara gidişimi hissetmek, korkunç bir çabanın ürünü ve müthiş bir sevinç kaynağıydı. O gece boyunca pek çok kez bütün yükü omuzlarımda hissettim. Büyüyen yangının ışığında, her şeyi yok eden ve yeniden canlandıran bu yangının... ışığında her şeyi bir arada nasıl söylemeli, akla geliveren bütün düşünceleri, en garip düşünceleri.”

Carrouges şöyle der:** “Bu hikâyede, arkadaşını istemediği için babasıyla kavga eden ve sonunda umutsuzluğa kapılıp intihar eden genç bir adamın başından geçenler anlatılır. Kavganın tasviri ne kadar uzunsa, genç adamın kendini nasıl öldürdüğü de bir o kadar kısaca dile getirilir:

“Kapıdan dışarı fırlayarak tramvay raylarını hızla geçti; karşı konmaz bir güç onu suya doğru itiyordu. Aç insanın bulduğu yemeğe sarılması gibi korkuluklara tutundu. Sırf ana-babası övünsün di-

* a.g.y., s. 184.

** *Journal...*, s. 173.

*** a.g.y., s. 27-28.

ye gençliğinde jimnastik yapmıştı; ustalıkla atladı parnaklıklardan. Bir süre daha bir eliyle tutunmaya devam etti; parnakları giderek zayıflıyordu; parnaklıkların arasından otobüsü kolladı; otobüsün gürültüsü düşerken çıkan sesleri örtebilirdi; sessizce haykırdı: ‘Sevgili anneciğim, babacığım; sizleri ne kadar da sevmişim!’ ve kendini boşluğa bıraktı.”

“O an köprüde, kelimenin tam anlamıyla çılgın bir trafik vardı.”

Michel Carrouges, son cümlelerin şiirsel değeri olduğu konusunda ısrar etmekte haklı. Kafka, en yakın arkadaşı olan Max Brod’a, bu cümlelerin anlamı üstüne farklı bir açıklama yapar: “Son cümle benim için taşıdığı anlamı biliyor musun? Yazarken, bana çok kuvvetli bir boşalma anını düşündürdü.” Bu “şaşırtıcı açıklama”, “erotik arka-planların” kapısını aralayabilir mi? “Babasının karşısında uğradığı bozgunu, hayatı aktarma rüyasındaki başarısızlığını biraz olsun gidermek için yazdığı” sonucunu çıkarmamıza yeter mi? Doğrusu bilemiyorum; ama bildiğim bir şey var: Cümleyi bu “açıklama”nın ışığında yeniden okuduğumuzda ne ifade ettiğini daha iyi kavrayabiliriz: Sevincin egemenliği¹ ve varlığın –*ötekiler* demek olan– *hiçliğe* doğru egemen kayışı.

Neşe duygusunun egemen olmasının bedeli ölümle² ödenir. Neşenin hemen öncesinde ise endişe –çıkış yolunun kaçınılmaz olduğunun anlaşılması– vardır; sarhoşluğun ayırına varınca onu bütün sıkıntılardan kurtaracak olan baş dönmesi ölümle cezalandırılır. Ne var ki, mutsuzluk, yalnızca bir ceza değildir.² Georg Bendenmann’ın ölümü, onun kopyası olan Kafka için mutluluk anlamı da taşır: Gönüllü mahkûmiyeti, bir yandan onda yol açtığı ölçsüzlüğü devam ettirirken diğer yandan da babasına karşı mutlak bir sev-

* Carrouges, a.g.y., s. 103.

** A.g.y., s. 103.

*** Başka bir kitapta geçen bir cümleyi aktarmak istiyorum: “Varlığın bir biçimden diğerine geçişini izlerken büyük bir hataya düşüyoruz. Ötekileri tanımaya çalışırken, onları *dışarıdakiler* olarak ele alıyoruz; oysa onlar bizim kadar *içerideler*. Ölümü tasarlarken onun içimizde bıraktığı boşluk kişisel kaygılara yol açıyor; halbuki dünya yalnızca dolulardan oluşur. Oysa gerçek dışı ölüm bir boşluk duygusu yaratarak hem korkutuyor bizi, hem de kendine çekiyor; çünkü bu boşluk varlığın doluluğuyla belirginleşiyor.” *Hiçlik* ya da *boşluk* ya da *ötekiler*, bunların hepsi de kişisiz –*bilinemez*– bir doluluktur.³

gi ve saygı duymaya yönlendirerek endişesini giderir. Duyduğu derin hayranlığı göstermenin ve kesin olarak yok etmenin başka bir yolu yoktur. Egemenlik, kendine, ölümden başka bir hak tanımayacak kadar ileri gidebilir: Egemenlik hiçbir zaman harekete geçmez, hak iddia etmez; hak iddia etmek hiçbir şekilde egemen olamayan, hep sonuçların peşinde koştuğu için tutsak olan eyleme mahsustur. Ölümle hazzın suç ortaklığı;¹ beklenmedik ya da şaşırtıcı herhangi bir şey olabilir mi? Hiçbir hesap yapmaksızın her tür hesapsızlığı benimseyen –haz, egemen varlığın en önemli niteliği, hatta simgesidir; tek yaptırımını da ölümdür.

Sarıyorum söylenmedik bir şey kalmadı. Şimşek ya da neşe erotik anların görüntüsü değildir. Erotizm, kargaşa yaratmak için bu anlara katılır. Tıpkı, çocuk Kafka'nın yapmacık yüz "tikler"i gibi "ortaya çıkabilecek mutsuzluğu önlemeye" yararlar. Mücadeleyi ve içimizi sıkan bu endişeyi (onsuz, ne fazlalık var olabilirdi ne de Tanrı lütfü) dayatan iki şey vardır: Tekrarlanıp duran mutsuzluk ve hiçbir şekilde savunulamayacak durumda olan hayat. Mutsuzluk ve günah da mücadelenin ta kendisi değil mi? Erdem anlamına gelen mücadele, doğabilecek bütün sonuçlardan bağımsızdır. Endişe olmadığında mücadele de "tek çözüm yolu" olmaktan çıkmaz mı? İşte Kafka böylesi "... neşeyle dolu, yetenek ya da zevke dair yetilerini aşan..." bir mutsuzluğun içindedir; – bu, öylesine şiddetli bir neşedir ki, ölümü bile –mücadeleden değil– ondan gelecektir.

F. ÇOCUKLUĞUN MUTLU COŞKUSU ÖLÜMÜN EGEMEN ÖZGÜRLÜĞÜNDEDİR

*Çin Seddi** başlığıyla yayımlanan derlemede yer alan *Çocukluklar*** adlı anlatı Kafka'nın mutlu coşkusunun paradoksal görünümünü yansıtır. Bütün eserlerinde olduğu gibi burada da hiçbir şey kurulu düzene ve tanımlanabilen ilişkilere dayanmaz. Tıpkı sisin rüzgârda savrulup parçalara ayrılması gibi, bazen yavaş bazen hızlı bir par-

* "Çin Seddi", *Bir Savaşın Tasviri*, çev. Kamuran Şipal, Cem Yayınevi, 2000. (ç.n.)

** "Şosede Çocuklar", *Hikâyeler*, çev. Kamuran Şipal, Cem Yayınevi 2000. (ç.n.)

çalaniş söz konusudur: Bu denli edilgen bir egemenlik kuran sınırsızlığa anlam kazandıracak, açıkça belirlenmiş anlaşılır bir amaçtan eser yoktur. Sanki çocuk Kafka'nın bütün yapmak istediđi, oyun arkadaşlarına katılmaktır.

“Başımızı eğip gecenin karanlığına dalıyorduk. Gece ya da gündüz; saati yoktu! Bazen yeleklerimizin düğmeleri, ağızdaki dişler gibi birbirine çarpıyordu; bazen de, aramızda belli bir mesafe bırakarak koşuyorduk; tropikal hayvanlar gibi ağızımızdan alevler fışkırtıyordu sanki. Eski zamanların süvarileri gibi eğilip eşeleniyor, birbirimizle çarpışarak kısacık sokađı çarçabuk iniyor, hızımızı alamayıp karşı yokuşun neredeyse tamamını tırmanıyorduk. Bazıları birer birer hendeđe atlıyor, tam bayırın karanlığında kaybolmuşken tarlaların kıyısındaki yolda beliriveriyor, sanki bizi tanımıyorlarmış gibi şöyle bir tepeden tırnađa süzüyorlardı...”

Bu karşıtlık (güneş, kesif sisin karşıtı, yani onun perdelenmiş bir hakikati değil midir?), belki de,¹ görünürde hüznü olan bu eseri aydınlatma gibi bir erdemi barındırır. Çocukluğundaki, neşeyi çağrıştıran bu egemen coşku daha sonraları ölüme yem olan bir harekete dönüşür. Tek başına ölüm öylesine engin, “hedef-uğruna-eylem”den öylesine uzaktır ki, Kafka'nın ateşli mizacını hem gizler ve hem de kışkırtır. Başka bir deyişle, bu mizaç ölümü kabul etmesiyle: Ölümün sınırı hedefe bağımlılıkla: Egemen tavır da bu sınırla birlikte sunulur ona; hiçbir hedefi olmayan, hiçbir isteđi olmayan, şimşek hızıyla onu mükemmelliđe ulaştırıp kesin yok oluşa götüren egemen tavidir bu: Parmaklığın üstünden atlarken haylaz bir çocuktan farksızdır. Egemen tavır hem suçludur hem de mutsuz: O, ölümden kaçarken, en çok da mücadeleyi reddedip ölümlük işe yaramaz bir özgürlük tutkusuyula bir kez daha sarhoş olan çocukluğunun çılgınca davranışlarını göstermektedir. İndirgenemeyen varlık,² ölümün ona bahşettiđi nimetleri reddetmiştir; ölümse, ancak zarara uğramadan eylemin tam otoritesine itaat etmeyi kabul eder.

G. KOMÜNİSTLERİN DÜŞMANCA TUTUMUNA DAİR

İstenirse Kafka'nın eserlerindeki *toplumsal* bakış açısı, *aile* ve *cin-selliğe* ilişkin yaklaşım ve nihayet *dine* dair düşünceler bulunup çıkarılabilir. Ancak bu tür ayrımlara gitmek beni rahatsız ediyor: Bir önceki bölümde bu farklı görünümleri tek bir görünüm halinde kaynaştırabileceğim bir yaklaşım sergilemeye çalıştım. Franz Kafka'nın anlatılarındaki toplumsal nitelik, ancak ve ancak genel bir gösterim çerçevesinde kavranabilir. *Şato*'yu "aylağın destanı" ya da "ezilen Yahudinin destanı" olarak görmek; *Dava*'yı "bürokrasi çağında sanığın destanı" olarak ele almak; saplantılarla dolu anlatılarını Rousset'nin *L'Univers concentrationnaire* (Evren Bir Toplama Kampı) adlı eserine yakın bulmak, elbette tümüyle yanlış sayılabilecek değerlendirmeler olmaz. Böyle bir yaklaşımdan yola çıkan Carrouge, komünistlerin Kafka'ya karşı düşmanca tutumunu ele alır: "Kafka'nın, başka yazarlar gibi kendini kapitalist cehennemi anlatmakla sınırladığını düşünseydik, onu bir çırpıda karşı devrimcilik suçlamasından kurtarabilirdik." Şöyle devam eder: "Kafka'nın tutumunun pek çok devrimciye iğrenç gelmesinin nedeni bürokrasiyi ve burjuva adaletini açıkça tartışma konusu yapmaması değildir; eğer kendini bununla sınırlamış olsaydı ortaya çıkan boşluğu seve seve doldururlardı; onun tavrının çirkin bulunmasının nedeni, bütün bürokrasileri ve her tür sözde adaleti tartışma konusu yapmasıdır."*** Kafka, belli bazı kurumları tartışma konusu yaparak onların yerine daha insancıl başka kurumların konmasını mı öneriyordu? Carrouges'a göre bu soruların cevabı şudur: "İsyana karşı mı çıkıyor? Evet ama övdüğünden fazla değil. Onun tek gözlem alanı insanın ezilmesi: Buradan sonuç çıkarmak ise okuyucunun işi! Yerölçümcü K.'nin işini yapmasına engel olan iğrenç güce karşı isyan etmemek mümkün mü?" Tam tersine Kafka'nın, *Şato*'da isyan düşüncesine karşı çıktığını belirtmeliyim.² Carrouges da bunu bildiği için biraz ileride şöyle der:*** "Kafka'ya... yönelti-

* Carrouges, a.g.y., s. 76.

** a.g.y., s. 77.

*** a.g.y., s. 77-78.

lebilecek tek eleştiri, her tür devrimci eyleme kuşkuyla yaklaşması olabilir; onun ortaya koyduğu sorunlar siyasal sorunlar değil, insanlığa dair sorunlardır ve devrimcilik-sonrası dönemin izlerini taşırlar.” Kuşkuculuktan söz etmek ve Kafka’nın ortaya attığı sorunlara, siyasetle ilgilenen insanlığın hareket edip konuştuğu düzlem üstünde kalarak¹ anlam vermeye çalışmak, son derece yetersiz bir değerlendirme olacaktır.

Komünistlerin düşmanca tutumu, esas olarak Kafka’nın yorumlanmasıyla ilgilidir ve bunun böyle olmasına şaşmamak gerekir.

Daha da ileri gideceğim. Kafka’nın baba otoritesi karşısındaki tutumu, *etkili etkinlikten* doğan genel otoriteden başka bir anlam taşımaz. Dıştan bakıldığında, komünizmin gibi mantığa dayanarak kurulmuş bir sistem, gerçekten de etkili olan etkinliği bütün sorunların da çözüm kaynağıdır; ne var ki etkili etkinlik, şimdiki anın gelecekteki anlardan muaf olduğu egemen tavrı ne kesinkes mahkûm edebilir ne de uygulamada hoş görebilir. Tek bir gerekçeye saygı gösteren,² beraberinde lüks yaşayışı ve çocuksuluğu getiren akılcılığı değerleri, özel çıkar dürtüsünün gizli yansımaları olarak gören bir partinin egemen tavrı benimsemesi zordur. Komünizmde kabul edilebilecek tek egemen tavır, çocuğun gösterdiği egemen tavidir; o da *önemsiz* sayıldığı için.³ Çocuklar asla yetişkinlerin ciddiyetine ulaşamayacakları için bu tutum onlara lütfedilir. Çocukları önemli sayan, egemen değerlere dokunabilmek için edebiyatla ilgilenen bir yetişkinin komünist toplumda yeri yoktur. Burjuva bireyciliğini mahkûm eden bir dünyada, yetişkin Kafka’nın açıklanamaz doğası, çocuksuluğu savunulamaz. İlkeleri bakımından komünizm, Kafka’nın taşıdığı anlamın tam reddi ve karşıtıdır.

H. KAFKA DA AYNI FİKİRDE

Onun, ne ifşa edebileceği ne de adına konuşabileceği bir şey vardır: Aslında bir hiç olan o, etkili etkinlik onu mahkûm ettiği ölçüde vardır; o, etkili etkinliğin reddinden başka bir şey değildir. İşte bu yüzden onu reddeden bir otorite karşısında yerlere kadar eğilmiştir; her

ne kadar eğiliŖi, haykıran bir iddiadan daha Ŗiddetli olsa da... Seve-
rek, ölerak ve ona pes ettiremeyenlere aşkın ve ölümün sessizliđiy-
le karşı koyarak eğilmiŖtir; çünkü aşka ve ölüme rađmen pes etme-
yecek olan *hiç*, onun *egemen* varoluŖudur.*

* Öncėki sayfalara bakınız.

A. GENET VE SARTRE'İN İNCELEMESİ²

“Terk edilmiş bir çocuktü; kötü huyları, daha çok genç yaşlardayken ortaya çıkmaya başladı: Kendisini evlat edinen yoksul köylüleri soydu. Azarlandığı halde hırsızlığa devam etti; kapatıldığı ıslahevinden kaçtı, hırsızlık ve soygun yapmaya, bu da yetmiyormuş gibi kendini satmaya başladı. Hayatı sefalet, dilencilik ve yankesicilikle geçiyordu; herkesle yatıyor, herkese ihanet ediyor ve hiçbir güç azmini yenemiyordu: Hayatını bilinçli olarak kötülüğe adadığı bir dönemdi; her koşulda, mümkün olan en kötü şekilde davranmaya karar verdi ve en büyük alçaklığın kötü şeyler yapmak değil kötülüğü ortaya dökmek olduğunu düşündüğü için hapisyanede kötü-

lüğü öven kitaplar yazdı ve yasaların pençesine düştü. Aynı nedenle alçaklıktan, sefaletten ve hapisshaneden kurtuldu. Kitapları birer birer basılmaya ve okunmaya başlandı; Légion d'honneur nişanı sahibi bir tiyatro yönetmeni, cinayete teşvik eden bir oyununu kendi tiyatrosunda salıneye koydu. Cumhurbaşkanı cezasını erteledi; bu cezayı, kitaplarında övünerek anlattığı son suçlarından ötürü almıştı; kendisine takdim edilen son kurbanlarından biri ona şunları söyledi: Sizinle tanışmaktan onur duydum, Bayım. Lütfen devam ediniz.”*

Sartre devam ediyor: “Bu hikâyeye inanmayacağınızı biliyorum: Ama Genet'nin gerçekleri bunlar.”

Journal du Voleur'ün [Hırsızın Günlüğü]** yazarının kişiliğinden ve bu kitabın kendisinden daha şaşırtıcı başka bir şey olamaz. Uzun bir süreden beri Jean-Paul Sartre bu konular üstünde çalışıyor; böylesi kapsamlı bir çalışmaya layık olan pek az konu olduğunu söylemek için daha fazla beklemeyeceğim. Sanki her şey, bu kitabı bir anıta dönüştürmek için yarış halinde: Öncelikle enginliği, yazarının sınırları aşan zekâsı, konunun yeniliği ve çekiciliği; sonra boğucu saldırganlık, tekrarlarla kuvvetlendirilmiş ve kimi kez güven duygusunu zorlayan acelecilik.¹ Bu kitabı bitirdiğinde insan, karmakarışık bir felaket ve evrensel bir aldatmaca yaşadığı duygusuna kapılıyor; bununla birlikte eserin her şeyi reddeden, başkaldıran, öfkeden deliye dönmüş günümüz insanının durumuna ışık tuttuğunu söylemeliyiz.²

Düşünsel egemenliğe kesinkes inanan, ancak yaşanan bu çözülme ve bekleyiş döneminde böylesi bir egemenlikten yararlanmayı pek de anlamlı bulmayan Sartre, *Saint Genet* adlı kitabı yazmakla, nihayet kendini ifade etme fırsatı buldu. Ne var ki, Sartre'ın kusurları da hiç bu kadar su yüzüne çıkmamıştı: Düşüncelerini hiç bu kadar gevelememişti; fırsatlar ortamında hazırlanan, hayatın içinden şöyle bir akıp giden ve onu belli belirsiz aydınlatan küçük hayran-

* Jean-Paul Sartre, *Saint Genet, comédien et martyr*, Gallimard, 1952, s. 253 (Jean Genet'nin Bütün Eserleri, cilt I). Sartre, bir tür yaşamöyküsü olan esere şu kelimelerle başlıyor: “İşte, Kara Mizah antolojisine uygun bir hikâyeye.”

** *Hırsızın Günlüğü*, çev. Yaşar Avunç, Ayrıntı Yay., 1997.

lıklara hiç bu kadar kapatmamıştı kapılarını: Dehşetin resmini ağırbaşlılıkla çizmeye kalkışınca mizacı da¹ iyiden iyiye belirginleşti. Kitaptaki tekrarlar kısmen, çizilmiş yolları kendisinden uzak tutma çabasını bir yöntem haline getirmiş olmasından kaynaklanıyor. Öte yandan, kitaptaki gerginliğin saf mutluluk anlarına izin vermemesini doğru bulmuyorum; çünkü saflık, *uyarı* değil, bunun tam karşısını sınırlar. Bu anlamda, bazen gülebilecek kadar şaşkınlığa uğrasam da, zihni dinlenmekten alıkoyan müşkülpesentliklerin bana bulaşmasını da engelleyemiyorum. Sonuç olarak *Saint Genet*'deki açıklamalarda yer alan hiçbir şey bende hayranlık uyandırmıyor; "hiçlik" ve en çekici değerlerin olumsuzlanması hırsından başka; ne yazık ki sürekli olarak tekrarlanan alçaklık tasviri de bu hırsı tüketiyor. Bu iğrençlikleri anlatmak, Jean Genet gibi onlardan zevk aldığını söyleyen birisi için bile yeterince kafa karıştırıcı; peki, bir filozof üstündeki etkileri ne olabilir?... Bana öyle geliyor ki, burada söz konusu olan –hiç olmazsa kısmen– mümkün olana sırtını dönmek ve zevkten vazgeçerek imkânsıza açılmaktır.

Bu sonu gelmeyen inceleme, yalnızca, zamanımızın en zengin kitaplarından biri olmakla kalmıyor; o, aynı zamanda Sartre'ın başyapıtı; Sartre bu kadar öne çıkan, kıyıya vuran düşünceyi böylesine büyük bir kuvvetle kendi enginliğine iade etmeye çalışan bir kitap yazmamıştı bugüne dek. Jean Genet'nin canavarca kitapları, bu çaba için iyi bir çıkış noktası oluşturuyor: Bu kitaplar sayesinde, şokun yarattığı belli bir değerden ve çıkış yolu kendinde saklı olan bir girdaptan sonuna kadar yararlanıyor. İncelemenin kendi konusundan yola çıkarak en yakıcı olanı ortaya koymayı başarıyor. Bunun söylenmesi gerekiyordu, çünkü *Saint Genet* bir filozofun önemli eserleri arasında sayılabilecek bir kitap değil. Üstelik, Sartre'ın bu kitap hakkında söyledikleri bizi yanıltabilir. Sartre diyor ki: Genet "Büyük Fransız Yazarları koleksiyonunda Pascal ve Voltaire için yapıldığı gibi, bütün eserlerinin, yaşamöyküsünü ve eleştiriyi kapsayan bir önsözle birlikte yayımlanmasına izin verdi"... Özgün, hiç kuşkusuz yetenekli, insan olarak bunaltıcı ve/fakat en büyüklerle² boy ölçüşemeyecek³ bir yazarı Sartre'ın neden bu kadar

* J.-P. Sartre, *Saint Genet, comédien et martyr*, s. 528.

çok övdüğü konusuna hiç değinmeyeceğim: Belki de Genet, Sartre 'ın duyduğu hayranlığın kurbanıdır; edebi züppeliğin hâlesinden kurtarıldığında Genet'nin çok daha özgün olduğuna inanıyorum. Bu konu üstünde daha fazla durmayacağım. Zaten Sartre 'ın bu kapsamlı incelemesinden yalın bir önsöz beklemek haksızlık olurdu.¹ Her ne kadar uzakta bulunan bir hedefe ulaşmayı amaçlamamış da olsa, bu edebi çalışma bir filozofun Kötülük sorununa adanmış en özgür, en maceraperest² araştırma olmaktan da geri kalmıyor.

B. KAYIFSIZ ŞARTSIZ KÖTÜLÜĞE ADANMIŞLIK

Böylesi bir adanmışlık, her şeyden önce (ama tümüyle değil) Jean Genet'nin hayat tecrübesine dayanır. Nasıl başkaları İyilik arayışına giriyorlarsa Jean Genet de Kötülüğü arar. Böylesi bir arayışın akıldışılığı ilk bakışta bile anlaşılabilir. Sartre da bunu vurgular: İyilik olarak algıladığımız sürece Kötülüğü ararız. Kaçınılmaz olarak bu tür bir arayış hezimete uğrayacak ya da gülünç duruma düşecektir. Her ne kadar başarısızlığa mahkûm olduğunu bilsek de ilgi çekici olmadığını söyleyemeyiz.

Her şeyden önce toplumun dışladığı insanın isyanıdır bu arayış. Annesi tarafından terk edilen, Sosyal Yardım Kurumu'nun elinde büyüyen Jean Genet, zeki olduğu ölçüde toplumun ahlâk kurallarına uyum göstermekte şanssızdır.³ Hırsızlık yapar; önce ıslahevinde, sonra da hapisanede yatar. Adalet düşkünü bir toplumdan dışlanmış olan insanlar, “kurulu düzeni devirme imkânları bulamadıklarında..., başka düzenler tasarlamazlar”; bu insanlarda hayranlık uyandıran tek şey “ayrıcalklı kesimlerin değerleri, kültürleri ve gelenekleridir...: İğrençliklerinin yaftasını utanç içinde boyunlarında taşımaktansa kendilerini bu iğrençliklerle bezeyip övünürler”. “Siyahi bir şair ‘Pis zenci’ diyor bir başkasına. Evet! ben de pis bir zenciyim ve siyahi oluşumu sizin teninizin beyazlığına tercih ederim.” Sartre, bu ilk tepkiyi “isyanın ahlâki aşaması”⁴ olarak görür:

* J.-P. Sartre, *Saint Genet, comédien et martyr*, s. 59-60.

** a.g.y., s. 60.

Tepkinin sınırlarını belirleyen şey “onur” duygusudur. Ne var ki, burada söz konusu olan *onur*, ortak onurun tam karşısında yer alır; çünkü Jean Genet’in onuru “Kötülük isteği”nden başka bir şey değildir. Bu yüzden o, Sartre gibi yalın bir öfkeye kapılarak “bizim şu aşağılık toplumumuz” diyemez. Genet’ye göre toplum *aşağılık* değildir. Böyle bir niteleme yapabilmek için önce, kanıtlarını da sunarak küçümsemek sonra da yargıyı kesinleştirmek gerekir; en titiz insan hakkında bile aklımdan şu düşünceyi geçirebilirim: “Bok çuvalı”; böyle bir durumla karşılaşan toplum, eğer güçsüz değilse kendi gözünde aşağılık olanı fırlatıp atar. Genet’ye göre aşağılık olan toplum değil, kendisidir: Zaten aşağılık olmayı da *kendisiyle*, kendi –gururlu değil ama¹– edilgen varlığıyla açıklar. Nitekim toplum kendini, pek ender olarak aşağılık davranışlardan sorumlu tutar; aşağılık olmak yüzeysel bakımdan kokuşmuş insanların işidir ve onların davranışlarının her zaman “olumlu bir içeriği” vardır. Elbette eğer bu insanlar dürüst yollarla aynı sona ulaşmayı başarsalardı çok daha iyi olurdu: Genet, beraberinde yalnızca büyük acılar getirirse bile aşağılık olmak ister; sağladığı kolaylıkların ötesinde acı çekmek için ister aşağılık olmayı. Sarhoş edici cazibesi için aşağılık olmayı ister; esrime halindeki bir dindar nasıl kaybolup gidiyorsa Tanrı’da, işte öyle bütünleşir aşağılık olmayla.

C. KÖTÜLÜĞÜN EGEMENLİĞİ VE AZIZLIĞI

Bu iki kavram arasında yakınlık kurulması şaşırtıcı gelebilir, ama bu yakınlık kendini öylesine dayatır ki, Sartre, Jean Genet’den bir cümle aktardıktan sonra şöyle haykırır: “Kuraklık zamanlarında bir gizemcinin yakınmaları değil de nedir?” Sartre bu cümleyle, Genet’in en büyük özlemi olan azizliği tanımlar; kutsal kelimesine günah lezzetinin verilmesiyle elde edilen azizlik, Sartre’a göre “Fransızca’nın en güzel sözü”dür. Böylelikle kitabına verdiği isim de aydınlığa kavuşur: “*Aziz*” *Genet*. Gerçekten de, en büyük Kötülüğün tercih edilmesi en büyük İyiliğin tercih edilmesiyle bağlantı-

* J.-P. Sartre, *Saint Genet, comédien et martyr*, s. 108.

lıdır ve bunlardan biri ne kadar kesin bir şekilde diğerine bağlanıyorsa, diğeri de aynı ölçüde katı bir ilişki kurar. Kesinlik hakkında yapılan bu açıklama bizleri yanıltmamalı; Jean Genet'nin onurunun ya da *azizliğinin* başka anlamı yoktur: Tek çıkar yol aşağılık olmaktır.¹ Genet'nin azizliği, kadın makyajı yapıp herkesin alay konusu olmaktan büyük bir mutluluk duyan palyaçonun azizliğinden farklıdır. Genet de sefalet içinde yaşar; peruk takar ve orospuluk yapar; çevresini, kendisine benzeyen figüranlarla doldurur ve başında sahte incilerle süslenmiş bir baron tacıyla oturur. Tacı düşüp de inciler sağa sola saçılınca takma dişlerini ağzından çıkararak başının üstüne koyar ve büzülmüş dudaklarıyla şöyle bağırır: “İşte Bayanlar! Şimdi de kraliçe oldum!” Bu kadar korkunç bir azizlik iddiasında olmak, *egemenliği alaya alma* zevkiyle bütünleşir. Şiddetli Kötülük isteği, kutsalın derin anlamını ortaya çıkarmaya çabasında gösterir kendini; hiçbir zaman çöküş kadar anlam taşıyamayacak olan kutsalın...² Genet'nin anlatmaya çalıştığı bu dehşette biraz sarhoşluk biraz da çilekeşlik hali vardır: “Kibar zevkleri olan Culafoy ve Divine, biraz da azizliklerinden, hep nefret ettikleri şeyleri sevmek zorunda kalacaklar; çünkü aziz olmak her şeyden vazgeçebilmeyi gerektirir.”³ Egemenlik kaygısı taşımak, egemen olmak, egemen olanı sevmek, ona dokunmak ve onu içine sindirmek Genet'yi sarhoş eder.

Bu basit egemenliğin çok çeşitli, bir o kadar da yanıltıcı görünüşleri olduğunu söylemeliyiz. Sartre bunlar içinde en görkemli ve Genet'nin edep anlayışının tam karşısında yer alanları ele alır: Bunlar, edebin arka yüzünü yansıtmakla birlikte edebin ta kendisidir.³ Sartre şöyle der: “Kötülük tecrübesi prenlere yaraşır bir cogito halidir; bilince, Varlık karşısındaki benzersizliğini anlatır. Ben bir canavar, bir fırtına olmak istiyorum, insana özgü olan her şey bana yabancı, insanların koyduğu tüm yasaları çiğniyorum, bütün değerleri ayaklar altına alıyorum, hiçbir şey beni tanımlayamaz, sınırlayamaz; ama varım ve her tür yaşamı yok edecek dondurucu bir

* *Notre-Dame des Fleurs*. [Çiçeklerin Meryem Anası, çev. Yaşar Avunç, Ayrıntı Yay., 2000], *Œuvres complètes*, cilt II. Sartre, taç konusuyla ilgili uzun bir çözümleme yapıyor.

** a.g.y., s. 79.

nefes olacağım.” Bütün bunlar içi boş laflar mı? Hiç kuşkusuz! Ancak onları Genet’in kattığı o kuvvetli ve kirli lezzetten ayırmak da mümkün değil.¹ “On altı yaşındaydım... yüreğimde, masumiyetimin sığınabileceği tek bir köşe bırakmamıştım. Ben de kendimi bir alçak, hain, hırsız ve oğlançı olarak görüyordum... Ve kendimi bir çöplük yığınının farksız hissetmenin şaşkınlığı içindeydim. İşte aşağılık bir insan haline gelmem böyle oldu.”² Sartre, Jean Genet’in kişiliğinde bulunan bu soylu hali saptamakla son derece yerinde bir değerlendirme yapar. Şöyle der: “Hapishaneyle saray arasında sık sık kurduğu benzerliklerden, kendini düşünceli ve korkak bir hükümdar olarak gördüğünü anlıyoruz; aşılmaz duvarlar, tabular ve kutsal kavramının iki-anlamlılığı, pek çok eski derebeyi gibi onu da tebaasından uzak tutmaktadır.”³ Bu benzetmedeki belirsizlik, ihmal ve alaycılık Sartre’in egemenlik sorununa ilgisizliğinden² kaynaklanır.⁴ Ne var ki, her tür değeri reddeden Genet, kutsal değerlerin, aziz, egemen ve tanrısal olan şeylerin büyüleyiciliği karşısında da benzer bir tutum takınır. “Soylulara özgü”, “kibirli bir mutsuzluğun çekiciliği” ile bezenmiş marul sepetinden söz ettiğinde; “yavaşça süzülen görkem yüklü bir vagona sıraların arasından (sepetiyle) geçerken saygıyla yerlere eğilmiş halk”ı⁵ anlattığında, kelimenin en basit anlamıyla içten değildir –hiçbir zaman içten olmamış, olamamıştır zaten–; içtenlik bir yana, onun, daha çok saplantılı bir tutum içinde olduğu söylenebilir. İroninin kaçınılmazlığı –Genet, ironik olmak için gösterdiği çabadan çok daha fazla ironiye maruz kalmıştır– cezayı egemenliğe bağlayan trajik ilişkiyi gör-

* S. G., s. 221.

** Sartre aktarıyor, S. G., s. 79.

*** S. G., s. 343.

**** Egemenlik, leş kokusu aldığı azizlikten daha az rahatsız eder onu. Egemenliği iki-anlamlılık olarak görür; ona karşı –“kim ne derse desin” – dışkının uyardığı tiksinti duygusuyla yaklaşır. Egemenlikten söz ederken tartışmaya tümüyle kapalı bir ifade kullanır: “Beyni sağlam olan bir suçlu sonuna kadar kötü kalmak ister. Bu, şiddetli meşru sayacak bir sistem kuracağı anlamına gelir: Sistem kurulur kurulmaz şiddet de kendi egemenliğini yitirmeye mahkûm olur. (s. 223)” Bununla birlikte, tek tek insanlar için ortaya konmuş (her bireyin kendi adına ulaşması gereken) genel egemenlik sorunuyla ilgilenmez.

***** *Miracle de la Rose* [Gülün Mucizesi, çev. Hamdi Can Tuncer, Ayrıntı Yay., 1999], *Œuvres complètes*, cilt II, s. 190-191.

memize engel olamaz: Genet, Kötülüğün içinde kaldığı sürece egemen olabilir, belki de egemenlik Kötülüktür, ve Kötülüğün mükemmel bir Kötülük olabilmesi için cezalandırılması gerekir. Cinayet hırsızlıktan, giyotin ise hapisneden çok daha saygındır. Suçun hakiki soylusu, idam edilmiş katildir.¹ Genet, hayal gücüyle bu hükümdarlığı yüceltmeye çabalar; önceleri keyfi gibi gelen bu çaba, hapisnede hücre cezasına meydan okurken söylediği sözlerle nazik ve anlam yüklü bir haykırışa dönüşür:² “Bir süvari gibi yaşıyorum..., başkalarının yaşamına, bir İspanya kralının Sevilla Katedrali’ne girdiği gibi giriyorum.” Ölüm her yandaysa, suçlu ölüme neden olmuş ve ölümü bekliyorsa Genet’nin hüznü de hayal ettiği egemenliği tamamlayıverir; bunun da diğerleri gibi bir aldatmaca olduğuna kuşku yok; ancak insanoğlunun dünyası cazibesiz ve mutsuz bir *veri* olmanın ötesinde bütünüyle bir hayalin, bir kurgunun sonucu değil mi zaten? Ne muhteşem ve/fakat ne ürkütücü bir sonuç! Hücrede yaşayan Harcamone’un uçucu görkemi, toplumsal bakımdan Versailles’da yaşayan XVI. Louis’nin görkemi kadar etkileyici değildir ama ikisini de aynı gerçekler donatır. Genet’nin pek ender olarak vazgeçtiği tımturaklı anlatım, Harcamone’u loş hücrelerinde “görünmez bir Dalay Lama” olarak tasvir ettiği bölümde ağırbaşlılığın gölgesine girer... Katilin idamının istiaresi olan şu kısa cümlelerin getirdiği tedirginliği engellemek imkânsızdır:³ “Kralı katledilmiş bir başkente asılabilecek siyah bayraklardan çok daha fazla sayıda siyah bayrakla süslediler onu.”****

Azizlik kadar, hükümdarlık onuru saplantısı da Genet’nin eserlerinin leitmotividir. Mettray islahevinde bulunan “suçlu”lardan birini şöyle anlatır: “Tek bir lafı, bu görünümünden kurtulmasına ve muh-

* *Miracle de la Rose* (Gülün Mucizesi), s. 212

** Ağırbaşlılığın gölgesinde... ama yine de yapmacık.⁴ İşte cümlelerin tamamı: “Bu hücrenin dibinde hayal ediyorum onu; görünmez, güçlü ve varlığını hissettiren bir Dalay Lama’ya benziyor; hüznü ve neşenin iç içe geçtiği bu emirleri bütün Centrale’e duyuruyor. O, böylesi bir başyapıtın bütün yükünü omuzlarında taşıyan bir oyuncu; başyapıtın çatırtıları geliyor kulağımıza: Kopan tellerin sesi. Hayranlığım hafif bir titreyişle, almaşık ve eşzamanlı korkumun ve hayranlığımın salınımıyla sarsılıyor.” (a.g.y., s. 217).

*** *Miracle de la Rose*, s. 390.

teşem partallarını giyinmesine yetiyordu. O, bir kraldı.” Başka bir yerde,“ kıyak ıslık çalan ve başlarının üstünde, hâle taşır gibi krallık tacını taşıyan oğlanlar”dan söz eder. Arkadaşlarını satan Mignon les Petits-Pieds hakkında şunları yazar:“ Karşılaştığı insanlar... onu tanımadıkları halde... kesintili ve anlık bir tür egemenlik hali atfediyorlardı bu yabancıya; egemenliğe dair bütün bu parçalar, hayatının son günlerinde bir araya gelecek ve o, bütün bir hayatın içinden egemen bir insan olarak çekip çıkarmış olacaktı kendini.” Stillitano’nun yakasına bir bit musallat olunca arkadaşı şunları söyledi: “Yakışıklının biri üstüne tırmanıyor”, o da bir kral, bir “kenar mahalle hükümdarı”.“ Mettray’dekilerden Métayer, “kendisinin egemen bir insan olduğunu düşünüyor ve bu nedenle bir kral izlenimi veriyordu”.“ On sekiz yaşında, çirkin, her tarafı kırmızı çibanlarla kaplı olan Métayer “en dikkatli olanlarımıza, en başta da bana, Fransız krallarının soyundan geldiğini söylüyordu...”. Şöyle ekler Genet: “Hiç kimse çocuklardaki hükümdarlık düşüncesini araştırmadı. Oysa Lavisse’in, Bayet’nin ya da başka bir yazarın kaleminden *Histoire de France*’ı (Fransa Tarihi) okuyup da kendisinin veliaht ya da bu soydan gelen herhangi bir prens olduğunu düşünmeyen çocuk yoktur. Onun hayallerinin en önemli kaynağı hapishaneden kaçan XVII. Louis efsanesiydi. Métayer de bu yoldan geçmiş olmalı.” Ancak eğer Métayer –belki de yanlışlıkla– islahevinden kaçan bir çocuğu ele vermekle suçlanmamış olsaydı, hikâyesi de suçlular krallığının önemsiz bir köşesine sıkıştırdı. “İster doğru olsun ister yanlış”, diye devam eder Genet, “bu tür bir suçlamaya maruz kalmak korkunç bir şeydi. Sırf kuşkulara dayanarak en acımasız ceza veriliyordu: Ölüm. Prens öldürüldü. Tricoteuses” grubu atasının üstüne nasıl çullandıysa, otuz azgın çocuk da bağrışarak onun üstüne saldırdılar. Bu tür fırtınalı ortamlar-

* a.g.y., s. 329.

** *Notre-Dame des Fleurs. Œuvres complètes*, cilt II, s. 143.

*** a.g.y., s. 141.

**** *Journal du voleur*, s. 378.

***** *Miracle de la Rose. Œuvres complètes*, cilt II, s. 349-350.

***** Fransız Devrimi sırasında Konvansiyon’un, halk meclislerinin ve Devrim Mahkemesi’nin oturumlarına katılan halktan kadınlar. Bir yandan oturumları izleyip bir yandan örgü ördükleri için bu adla anılıyorlardı. (ç.n.)

da sıkça görülen sessizlik anlarından birinde, kendi kendine şöyle mırıldandığını duyduk: – İsa'ya da böyle şeyler yapmışlardı. Hiç ağlamadı; birden ihtişamla donanmış tahtın üstünde duyduğu ses belki de Tanrı'nın sesiydi: 'Kral olacaksın, ama kızgın demirden bir taç hep başını sıkıştırarak.' *Onu gördüm.** Onu seviyordun." Genet'nin hüznü ve bir o kadar da gerçek olan tutkusu, komedi (ya da trajedi) krallığıyla takma dişle taçlanmış Kutsal Kraliçe'nin krallığını aynı ışık ve aynı yalan içinde bir araya getirir. Genet'nin sapkın gizemciliği¹ polis örgütünü bile bir tür uğursuz ve egemen onurla donatır: "Şeytanca bir örgüt olan" polis örgütü² "cenaze törenleri ve mezar süsleri kadar mide bulandırıcı, krallığın zaferi kadar saygındır".**

D. İHANETE VE EN İĞRENÇ KÖTÜLÜĞE DOĞRU

Bu *arkaik* (arkaik ama, görünüşte yok olmuş geçmişin, güncel görünümünden daha canlı olması ölçüsünde arkaik nitelik sunan) tutumların anahtarı, *Hırsızın Günlüğü*'nün en kambur bölümünde karşımıza çıkar; bu bölümde yazar bir polis müfettişiyle yaşadığı aşk ilişkisini anlatır. ("Bir gün benden," diye anlatır Genet,** "ona birkaç arkadaş "vermemi" istedi. Bunu kabul edersem, ona olan aşkımdan daha da derinleşeceğini biliyordum; bu konuda daha fazlası sizi ilgilendirmez." Sartre, bu konuda üstü kapalı herhangi bir nokta kalmasını istemediği için açıklamalarda bulunur: Genet ihaneti sever; ihanette, kendisine ait olan *en iyiyi* ve *en kötüyü* bulur.) Sevgilisi Bernardini ile yaptığı bir konuşma, sorunun arka planını aydınlatır: "Bernard bütün hayatımı bildiği halde yaşadıklarımı asla başıma kakmadı. Ama yine de bir keresinde polis olduğunu kanıtlama çabası içine girdi ve bana ahlâktan söz etti. Bir davranışın estetiği bakımından bu tavrını anlamam imkânsızdı. Ahlâkçıların iyi niyeti, benim kötü niyetim (böyle adlandırıyorlar) karşısında parampar-

* İtalikler Genet'ye ait..

** *Journal du voleur*, s. 200-201.

*** *a.g.y.*, s. 207-208.

ça oluyor (burada Genet'nin, dostu Sartre ile yaptığı konuşmaları anıştırmaya çalıştığını sanıyorum). Onlar bana, belli bir davranışın yol açtığı kötülükler bakımından iğrenç olduğunu kanıtlayabilirler elbette; ama, aynı davranışın ilham ettiği ezgiye bakarak güzelliği ve zarafeti hakkında karar verebilecek tek kişi benim; onu reddedip kabul edecek olan da yine ben. Beni doğru yola sokamayacaklar. En fazla beni sanatsal bakımdan yeniden eğitmeye çalışabilirler; ancak böyle bir çaba eğitmenin kendisi için tehlikeli olabilir: İkna olup benim davamı savunmaya başlayabilir; iki kişi el ele verdiğinde *egemen olan* güzel olanı kanıtlar hale gelebilir.”*

Genet, önünde eğilmek gereken otorite karşısında tereddüt etmez.¹ Egemen olduğunu bilir. Sahip olduğu bu egemenlik aranıp bulunacak (çabayla elde edilen) bir şey değildir; aynı Tanrı lütfu gibi bahşedilen bir özelliktir. Genet egemenliği, ilham ettiği ezgiden tanır. Güzelliğin bir ezgi ilham etmesi kuralların ve yasakların ihlal edilmesinden,² yani egemenliğin özünden başka bir şey değildir. Egemenlik, ölüm karşısında kayıtsız kalarak hayatın sürdürülmesini sağlayan kuralların üstüne çıkmak değil midir? Azizlikten tek farkı, görünümüdür: Aziz, ölüme doğru çekilirken kral ölümü kendi üstüne doğru çeker. Zaten “aziz” kelimesinin “kutsal” anlamına geldiğini; kutsalın yasak, şiddet, tehlike olduğunu ve ona dokunmanın bile yok olmaya yettiğini hiçbir zaman akıldan çıkarmamalıyız: İşte Kötülük budur.³ Genet azizlikle ilgili ters bir gösterim⁴ tasarladığını bilmekle birlikte, bunun hakikate çok daha uygun olduğunu düşünür: Karşıtların birbirine zarar verdiği ve birleştiği alandır burası. Zarar verme ve birleşmeden doğan hareket tek başına bize hakikati sunabilir. En derin azizlik anlayışı Genet'ninkidir: Çünkü o, yeryüzüne Kötülüğü, “kutsal”ı, yasağı getirir. Ondaki egemen istek, yasaların üstünde tanrısal bir kuvveti açığa çıkaran her şeyin insafına terk eder onu. Herhangi bir nedenle şükran duyduğunda, “azizliğin ve yüreğinin” sürüklediği zahmetli yollara girer. “Azizliğin yolları dardır; onlardan kaçınmak, bir talihsizlik sonucu bu yollara girdiğinizde de geri dönüp çıkış noktasını bulmak imkânsızdır.

* İtalikler bana ait. Burada, Genet kelimeyi “la souveraine” olarak, yani dişil halde kullanıyor. (ç.n.)

İnsanı aziz yapan, şeylerin kuvveti, yani Tanrı'nın kuvvetidir!"* Genet'nin "ahlâk"ı Kötülük ile gelen anlık bir parlama duygusu, kutsal bir dokunuştur. O, bundan doğan yıkıntının büyüünde ve çekiciliğinde yaşar; hiçbir şey ondan ya da başkalarından yayılan bu egemenlik ya da azizlik ışığının yerini tutamaz. Klasik ahlâkın temel ilkesi, varlığın yaşama *süresine* göre belirlenir. Oysa egemenliğin (ya da azizliğin) temel ilkesini varlığın kendisi belirler; o varlık ki güzelliğini, süreye karşı kayıtsız kalmaktan, hatta ölüm için çekici olmaktan alır.

Bu paradoksal durumun hatalı yanlarını bulup ortaya çıkarmak sanıldığı kadar kolay değil.

Genet ölümü sever; cezayı ve yıkımı sever... Egemen serserileri sever ve alçaklıklarından keyif aldığı bu insanlara adar kendini. "Armand'ın yüzü yapmacık, sinsî, kötü, kalles, kabaydı... Hayvan herifin tekiydi... Pek az gülüyor, güldüğünde de hiçbir zaman içten olamıyordu... Kendi içinde; son derece ilkel ama sağlam dokulardan ve son derece güzel alacalı renklerden meydana geldiğini hayal ettiğim organlarında, sıcak ve cömert bağırsaklarında öyle sanıyorum ki, ikiyüzlülüğü, aptallığı, kötülüğü, zalimliği, köle ruhlu olmayı dayatma, uygulama, görünür kılma ve kendisi için en müstehcen sonuçları elde etme iradesinin hazırlıklarını yapıyordu." Bu iğrenç insan, Genet'yi belki de herkesten çok etkilemiştir. "Armand, ahlâki bakımdan yavaş yavaş Kadiri Mutlak halini almaya başladı."** Robert, yaşlı erkeklerle düşüp kalkan ve onları soyan Genet'ye şöyle der: "Sen buna iş tutmak mı diyorsun?... Takma yakaları ve bastonlarıyla ayakta kalabilen ihtiyar erkeklere veriyorsun." Armand'ın cevabı "ahlâk dünyasında yapılmış en gözüpek devrimlerden biri"dir: "Ne sanıyorsun? Uyarsa, ihtiyar erkeklere değil, ihtiyar kadınlara veriyorum. Erkeklere değil, kadınlara. En zayıf olanları kestiriyorum gözüme. Bana mangır lazım. İş tutmak için başarmak zorundasın. Şövalyelik yapmadığımızı anladığın zaman başka bir sürü şeyi de anlamış olacaksın."*** Armand'ın desteğini

* *Miracle de la Rose. Œuvres complètes*, cilt II, s. 376.

** *Journal du voleur*, s. 199.

*** *a.g.y.*, s. 198.

alır ama “serserilerin şerefe dair bir yasa koyabilmeleri... gülünç gelir” Jean Genet’ye. “Armand’ın düşünceleri ve tutumu sayesinde ahlâktan yakasını **kurtaran** bu iradeyi”, gün gelir kendi çapında “polise saygı gösterirken” kullanır: Kendini azizliğin ve egemenliğin kollarına bırakacaktır; kendisine, başdöndürücü bir heyecanla birlikte korku salan bir ihtişam¹ vermeyen aşağılık davranışlar (ihanete varıncaya kadar) göstermeyecektir bundan böyle.

Ortada bir yanlış anlama var: Armand kendine göre egemen bir insandır; tutumunun değeri kendi güzelliğinde saklıdır. Ancak Armand’ın güzelliği, güzelliğin küçümsenmesine, yararlı olanın tercih edilmesine dayanır; egemenliği ise, sapına kadar köle ruhlu olmasına: O, çıkara kesinkes boyun eğer. Armand’ın kişiliği, Harcamone’un bu denli paradoksal olmayan tanrısallığına ters düşer; onun işlediği suçların gerekçesi hiçbir zaman çıkar değildir (hapis-hanenin gardiyanını kendisine verilen cezanın sarhoşluğuyla öldürmüş olması, bu ikinci suçunun görünürdeki anlamıdır yalnızca). Oysa Armand’ın tutumundaki erdem Harcamone’un cinayetlerinde yoktur; Armand’ın tutumu bağışlanamaz² ve hiçbir şey onu bir alçak oluşturmaktan kurtaramaz. Armand’ın kendisi de, davranışlarına en küçük bir değer atfedilmesini istemez, en aşağılık şey olan para dışında: İşte bu yüzden Genet onun kişiliğini son derece değerli bulur ve gerçek egemenliğe sahip olduğunu düşünür. Bu karşılaştırmada iki ayrı kişilik –en azından iki karşıt bakış açısı– vardır. Genet derinleştirilmiş, kökten İyiliğin karşıtı olan Kötülüğü ister; bu mükemmel Kötülük mükemmel güzelliştir: Harcamone’un adı, bu isteği bir ölçüde bozmak için anılır;³ Armand ise insan duygularına daha yabancıdır, daha iğrenç ve daha güzeldir. Armand, küçük hesaplar yaparken asla hata yapmaz; o, alçak bir insan değildir; para getirdiği için alçaklığa başvurur. Armand’ın alçaklığı estetiğin gizli bir biçimi olabilir mi? Alçaklık, Armand’ın kayıtsızlık içinde benimsediği bir tercih olabilir mi? O zaman da kendine karşı kabahatli duruma düşerdi. Ondaki alçaklığın estetiğini görebilecek biri varsa o da Genet’dir. Genet onun karşısında, hayranlık duyulacak bir sanat eserinin karşısındaymış gibi kendinden geçer: Eğer Armand, bir sanat eseri olduğunun farkına vardığını belli etseydi Genet ona

hayranlık duymaktan hemen o an vazgeçerdi. Armand, kendisine yönelecek her tür hayranlık ihtimalini ortadan kaldırdığı için Genet'nin hayranlığını kazanır: Genet, estetizm anlayışını Armand'a itiraf etseydi, bu sefer de o gülünç duruma düşerdi Armand'ın karşısında.

E. SINIRSIZ İHLALİN AÇMAZI

Sartre, saplantılı bir şekilde Kötülüğü arayan Genet'nin, kendisini çıkmaza sürüklediğini gün ışığına çıkarır. Bu çıkmazda¹ –aynı *Armand'ın büyüleyiciliğinde* olduğu gibi– katlanılınası en zor hali ya-kalamıştır; ama Genet'nin istediği de imkânsızlıktır zaten. Genet'ye göre, sevgilileri içinde, görünürde en az egemen olanın kapsayıcı egemenliği, kaçınılmaz olarak sefalete yol açar; Sartre da bu konuya dikkat çeker: “Kötü yürekli insan Kötülüğü, Kötülüğün kendisi için ister ve... Kötülük'ten duyduğu dehşetle Günah'ın cazibesini keşfeder” (Sartre'a göre “dürüst insanlar”ın ürettiği temel Kötülük kavramı budur). Ancak “Kötü Yürekli İnsan Kötülük'ten korkmuyorsa ve bunu tutku uğruna yapıyorsa... Kötülük İyiliğe dönüşür. Gerçekten de, Hannover kasabı gibi kanı ve tecavüzü seven insanlar suç işlemeye yatkın delilerdir aslında, ama gerçek anlamda kötü yürekli sayılmazlar”. Öyle sanıyorum ki, kan suç işlenerek akıtılmış olmasaydı kasap ondan değişik bir tat alamazdı; çünkü, yasalara saygı gösteren insanlıkla yasalardan tümüyle habersiz olan hayvanları birbirine karşıt konumlara yerleştiren ilk yasa, suçu da yasaklamıştır. Genet'nin alçakça cinayetlerinin, sırf Günah'ın çekiciliği yüzünden “onun duyarlılığının karşısına” rahatlıkla dikilebildiğini biliyorum. Ne var ki, bu ve buna benzer noktalarda kesin değerlendirmeler yapmak sanıldığı kadar kolay değildir, ama Sartre bunu yapar. Yasak karşısında duyulan o tanıdık, ilkel ve doğrusu, modern düşünüşe tümüyle kapalı sarhoşluğu Genet de duymaktadır: İşte bu yüzden, “(kötü davranışın) ona (ilham ettiği) korku ve İyiliğe karşı duyduğu tuhaf aşkla (kötülük yapma) gerekçelerini tü-

* S. G, s. 148.

ketir". Bu, Sartre'ın sandığı kadar saçma bir durum değil: Bu soyut gösterimde takılıp kalmaya hiç gerek yok.¹ Günümüzün toplumsal hayatını belirleyen basit bir gerçeklikten, çıplaklığın yasak olmasından yola çıkmak istiyorum. Pek çok insan için İyilik anlamı taşıyan bu edep kuralı karşısında içimizden birinin dikkatsizlik göstermesi, kadın arkadaşının soyunmasından tahrik olmasına neden olacaktır: Böylelikle, İyilik anlamına gelen edep, Kötülük yapmanın gerekçesi olacaktır: Kuralın bir kez olsun ihlâl edilmesi, deyim yerindeyse bulaşacak ve kuralı daha da fazla ihlal etmeye teşvik edecektir. Hiç olmazsa edilgen olarak –itaat ettiğimiz bu yasak, bir erkeğin ya da bir kadının soyunması olan küçük Kötülük iradesi önünde duran hafif bir engeldir: Gerçekten de İyilik, yani edep (*L'Être et le Néanti*'ın [Varlık ve Hiçlik] yazarı, bunu saçma bulur), Kötülük yapmanın gerekçesine dönmüştür. Aynı örneğin herhangi bir istisna için verilemeyeceğini; hatta tam tersine, İyilik ve Kötülük sorununun, genel olarak bu temel tema ekseninde tartışıldığını ve Sade'ın deyişiyle *kuralsızlık* halini aldığını düşünüyorum. Sade kuralsızlığın, cinsel tahrikin temelini oluşturduğunu söylemekte haklıdır. Yasalar (kurallar) iyidir, İyiliğin ta kendisidir (İyilik, yani varlığın kendi süresini güvence altına alma imkânı); ama değer, yani Kötülük, kuralların ihlâl edilmesi imkânından doğar. Kuralları çiğneme –tıpkı ölüm gibi– korkutucudur; aynı zamanda çekicidir de: sanki varlık, zayıf olduğu için süreye tutunuyormuş; sanki coşku, kuralları çiğnediği anda ölümü de küçümsüyormuş gibi. Bu ilkeler insan hayatının parçasıdır; Kötülüğün, kahramanlığın ya da azizliğin temelini oluştururlar. Ama Sartre bunları bilmezden gelir.* Başka bir nedenle bu ilkeler Genet'nin ölçüsüzlüğüyle karşı karşıya kalırlar. Gerçekten de, belli bir ölçü (ikiyüzlülük) tutturmayı gerektirdikleri halde, Genet bunu yapmayı reddeder.² Kuralsızlık kendi çekiciliğiyle kuralı da çekici hale getirir. Ne var ki, Armand'ın cazibesine kapıldıkça Genet her ikisinden de mahrum bırakmıştır kendini: Geriye yalnızca çıkar kalmıştır. Cinayet işlemek için du-

* Bir konferans sonrasında yaptığımız tartışmayı hatırlıyorum; Sartre, "günah" kelimesini kullanmamı, alaycı bir dille eleştirmişti: Sartre'a göre inançlı olmadığım için bu kelimeyi kullanmam son derece anlamsızdı.³

yulan açlık, Sartre'ın gerekçelerine yeniden anlam kazandırır. Artık Genet'nin iradesi ilk gelenin (gelen ilk "günahkâr"ın) kaçamak ve küçücük bir kuralsızlıkla yatışan iradesi değildir: Onun iradesi bundan böyle, yasakların topluca reddedilmesini, bütün engelleri parçalayıp mutlak güçsüzlüğe ulaşıncaya kadar sınırsız ve kesintisiz bir Kötülük arayışını gerektirir. Genet, Sartre'ın da farkına vardığı gibi, içinden çıkılamayacak kadar zor bir duruma düşmüştür: Hareket etmek için hiçbir gerekçesi kalmamıştır artık. Günahın cazibesi, kendi taşkınlığının anlamı haline gelmiştir; ama ya yasağın meşruluğunu reddedecek olursa, ya günahsız kalırsa? Ne olur o zaman? Günahsız kaldığında, "Kötü Yürekli olan kişi Kötülüğe ihanet eder", "Kötülük de Kötü Yürekli olana ihanet eder", sınır tanımayan hiçlik arzusu nafile bir çırpınışa dönüşür. Her ne kadar aşağılık olan yüceltilse de Kötülüğü inşa eden temeller yıkılmıştır: Kötülüğün ta kendisi olmak isteyen varlık, bundan böyle bir tür İyilik'ten başka bir şey değildir; bütün cazibesini yok etme gücünden aldığına göre, tamamlanmış bir yok ediş içinde bir hiçtir artık. Kötü yüreklilik, olabildiğince çok sayıda varlığı Hiçliğe dönüştürmek ister. Ancak onun eylemi bir *gerçekleştirme* eylemi olduğu için, Hiçliğin Varlığa dönüşmesiyle kötü yüreklinin egemenliğinin köleliğe dönüşmesi aynı zamana rastlar.* Başka bir deyişle, aynı İyilik gibi Kötülük de bir görev olmuştur artık. Sınırsız bir zayıflama süreci başlar;¹ bu zayıflık, kayıtsızca suç işlemekten en aşağılık hesaplara, hatta kinizme varan ihanete kadar gider. Hiçbir yasak ona yasak duygusunu veremez ve sınırları duyarsızlaştıkça yok olmanın da sonlarına yaklaşır. Elinde son kalan şey yalandır; yalan olarak bildiği şeyin başka insanların gözünde değer kazanmasını sağlayan edebi hilelerdir. Artık enayi olamadığını bilmenin dehşetiyle bu son çareye başvurur ve başkalarını enayi yerine koymaya başlar; böylelikle, bir an için olsun kendini kandırma fırsatını yakalamaya çalışır.²

* S. G., s. 221.

F. İLETİŞİMİN İMKÂNSIZLIĞI

Sartre, Genet'nin bütün eserlerinde görülen tuhaf bir zorluğa dikkat çeker. Yazar olduğu halde Genet, kendi okuyucularıyla *iletişim kurma* gücünden ve niyetinden yoksundur. Eserlerinin hazırlanışı, onları okuyacak olan kişileri reddetmeye dayanır. Sartre bu durumu görür ama herhangi bir sonuç çıkarırmaz; bu koşullarda bu eserlerin tam olarak eser sayılamayacaklarını, ama edebiyatın iddialarından biri olan büyük *iletişimin* yolunu yarılacakları için eserin eşdeğeri olarak değerlendirilebileceklerini söyler. Edebiyat iletişimidir. Egemen bir yazardan yola çıkar ve tek başına olan okuyucunun olası tutsaklıklarını aşarak egemen insanlığa hitap eder. Böyle olmayı başaran yazar kendisini reddeder, eserine sahip çıkmak için kendi özgüllüğünü reddeder, okuma eylemine sahip çıkmak için okurların özgüllüğünü reddeder. *Edebi yaratım* (şiiresel nitelik taşıdığı ölçüde bu adlandırmaya layık olan) *egemen bir iştir*; o *iletişimin*, katı hale getirilmiş bir an biçiminde –ya da, bir dizi an olarak– eser ve aynı zamanda okuma eylemi halini almasına¹ ve kendi ayırık varlığını sürdürmesine fırsat verir. Sartre da bunu bilir (her nedense bu yaklaşımı iletişimin, iletişim kuran varlıklar üstündeki evrensel üstünlüğünü açıkça ifade eden Mallarmé'ye mal eder yalnızca):² “Mallarmé'de okuyucu ve yazar aynı anda geçersiz hale gelir, karşılıklı olarak birbirlerini söndürürler ve en sonunda yalnızca Söz kalır geriye.” Ben “Mallarmé'de...” değil, “edebiyatın kendini gösterdiği her yerde” diyeceğim.³ Ne olursa olsun ve yapılan işten geriye tek kalan bir saçmalık da olsa, yazar eseri aracılığıyla kendini ortadan kaldırmak için buradadır ve kendini ortadan kaldırmak için (şöyle de denebilir: Kendi yapayalnız varlığını ortadan kaldırarak kendini egemen kılmak için) kitap okuyan okura hitap eder. Sartre, oldukça keyfi bir üslupla iletişimin kutsallaştırılmış ya da şiiresel bir biçiminden söz eder; böyle bir iletişim biçimine maruz kalan izleyiciler ya da okuyucular “kendilerini, şeye dönüşmüş hissederler”.⁴ Eğer⁴ iletişim kuruluyorsa, eylemin yöneldiği kişi, kısmen ve

* S. G., s. 509, sayı 2.

** S. G., s. 508. Sartre, kutsal konusunda da, bundan geri kalmayan bir tanım verir: “Nesnelerin içinde, nesnelle, nesnelliğin yıkılmasıyla kendini gösteren öznel”.⁵

o an için iletişimin kendisine dönüşür¹ (değişiklik ne bütünseldir ne de kalıcı; ama *gerçekleşmiştir*; aksi takdirde iletişim yoktur zaten); her ne olursa olsun iletişim *şeyin* karşıtıdır; şeyi tanımlanabilir hale getiren özelliği kendini iletişimden yalıtabilmiş olmasıdır. Eserleri aracılığıyla Genet ile okurları arasında kurulmuş bir iletişim olmamasına karşın Sartre, bu eserlerin geçerli olduğunu söyler; aslında o kendini belli bir işleme indirgemmiştir; Sartre ise onu, önce kutsamayla sonra da şiirsel yaratımla karşılaştırır. Sartre'a göre Genet, "okurun onu kutsamasını" sağlar. Sartre ekler: "Doğrusunu isterseniz o, kutsandığının farkında değildir." Buradan yola çıkarak şöyle bir iddiada bulunur: "Şair..., hiç tanımadığı okuyucularının onu tanımalarını ister." Bu değerlendirmeyi es geçmek istemem:² Bence kutsama işlemi ya da şiir ya iletişimdir ya da hiçbir şey. Anlamına dair bir şeyler söyleme imkânı verse de, Genet'nin eserleri, bu halleriyle ne kutsanmış ne de şiirsel eserlerdir;³ çünkü yazar, iletişim kurmaları için onlara fırsat tanımaz.

Her ne kadar mümkün olan bir alanı belirtse de iletişim düşüncesini kavramak sanıldığı kadar kolay değildir. Biraz ileride, genellikle farkına varılamayan bir zenginliği belirginleştirmeye çalışacağım. Bundan önce başka bir olgunun üstünde durmak istiyorum: İkiliği, hatta mümkünse çoğulluğu gerektiren iletişim, verili bir iletişim çerçevesinde onların eşit olmalarını da ister. Genet yazılarında iletişim kurmayı istememekle kalmaz;⁴ niyeti ne olursa olsun iletişimin bir karikatürünün ya da bir *eşdeğerinin* ortaya çıkacağını bilir ve eserin güçlü yapısının okurda böyle bir izlenim bırakmasını istemez. Sartre bu konuda şunları söyler: "Okurları onun önün-

En yüce biçimi kutsama olan iletişim, kaçınılmaz olarak şeyleri konu alır; ama, şey oldukları için reddedilmiş, yok edilmiş şeyleri: Kutsal şeyler özeldir. Sartre'in hatası, diyalektik sistemi kullanmadan diyalektik gösterimlere doğru kaymasıdır; öyle ki, diyalektik bir dalga başlatıp onu, canının istediği an durdurur. Derin olmasına derindir ama hayal kırıklığı yaratmaktan da geri kalmaz. Kutsal kadar kaygan bir gerçekliği ele alıp onun, hem bizim hayatımızı hem de tarihsel hayatı kapsayan yavaş hareketle bağlarını kurmamak mümkün değildir. Sartre doğaçlama yetisine kapılıp hızının yarattığı üstünlüklerden mahrum kalmaktadır. Göz kamaştırıcıdır, ama onun göz kamaştırıcılığından arta kalan tek şey, karşı çıkılması ve yavaşça özümlemesi gereken bir hakikattir. Görüşleri her zaman anlamlıdır, ama yeni yeni yollar açmaktan öteye gidemezler.

* a.g.y., s. 508.

de eğilir ve ona özgürlük tanımayı kabul ederler; oysa o, bu özgürlüğün ona kendi özgürlüğünü vermediğini çok iyi bilmektedir.” Genet, okuma eylemine çağrılanların, üstünde olmasa bile dışında bir yere yerleştirir kendini. Önceden davranarak (okurların böyle bir şey yapmaya hiç niyetleri yokken) onları küçümseyebileceği konusunda uyarır: “Hırsızlara, hainlere, katillere, kalleşlere sonsuz bir güzellik atfediyorum; sizlere asla.”* Genet hiçbir namus kuralını tanımaz: Okuyucusuyla alay etme niyetinde değildir, ama yine de onunla alay eder.¹ Bu durum beni rahatsız etmiyor, ama Genet’in en iyi hareketlerinin belirsiz bir ufukta çözülüp gittiğini gösteriyor.² Onun her dediğini ciddiye alma hatasını işleyenlerden biri de Sartre olmuştur. Genet’in söylediklerine pek ender olarak –örneğin, asla vazgeçemediği temalarda– bel bağlayabiliriz. Hatta, rasgele konuşurken takındığı kayıtsız tavrı sık sık kendimize hatırlatmalı, bizi suiistimal etmeye hep hazır olduğunu aklımızdan çıkarmamalıyız.³ Geline yer, namus kurallarının tümünü bırakınız noktasıdır; *dada*, bu noktaya ulaşmayı başaramamıştır, çünkü *dadanın* dürüstlüğü hiçbir şeyin hiçbir zaman anlam bulmamasını, tutarlı gibi görünen bir önermenin yanıltıcı görünümünden hemen kurtulmasını gerektirmiştir. Genet, bir yerde “Mettray’nin cennet olduğunu hatırlayacak kadar dürüst... bir yetişkin” den söz eder”.** *Dürüst* kelimesinin dokunaklı bir üslupla kullanıldığını inkâr edemeyiz: Mettray İslahevi aslında cehennemden farksızdı! İslahevi yönetiminin katılığına “cürümlerin”in birbirlerine karşı uyguladıkları şiddet eklenebiliyordu. Genet de bu konuda “dürüstlük” gösterir ve çocuk zindanlarını savunur; çünkü oralarda,⁴ kendisi için cennet anlamına gelen cehennem zevklerini yaşama fırsatını bulmuştur. Fontevrault Merkez Hapishanesi, Mettray İslahevi’nden çok farklı değildir (Genet’ye göre burası Mettray’nin “yetişkin” halidir): Bu iki zindanın nüfusu bile neredeyse aynıdır. Birçok yerde hapishaneleri ve buralara girip çıkanları yücelten Genet, en sonunda şöyle yazar:***

“Kutsal süslerinden arındırıp çıplak haliyle bakıyorum hapishane-

* *Journal du voleur*, s. 117.

** *Miracle de la Rose*, O.C., cilt II, s. 220.

*** a.g.y., O.C., s. 208.

ye: Çıplaklığı ne kadar da zalimce. Tutukluların hepsi de yoksul insanlar; iskorbüt dişlerini kemirmiş, hastalıktan iki büklüm olmuşlar, sağa sola balgam atıyor, tükürüyor ve öksürüp duruyorlar. Yatakheden atölyeye kocaman, ağır ve çingiraklı sabolarla gidiyorlar; delik deşik olmuş ve tozla ter karışımı kirden kaskatı kesilmiş keçe ayakkabılarıyla adeta sürünüyorlar. Leş gibi kokuyorlar. Gardiyanlara karşı onlar kadar alçakça davranıyorlar. Yirmi yaşımıdayken güzel suçlular olarak gördüğüm bu insanlar, artık bu imgeyi rezil eden bir karikatürden başka bir şey değil; bugün içine düştükleri duruma bakılırsa, bana yaptıkları kötülüklerin ve ahmaklıklarıyla başıma sardıkları belaların intikamını almak için kusurlarını ve çirkinliklerini ne kadar anlatsam az gelir.” Sorun, Genet’in tanıklığının doğru olup olmadığını anlamak değil; bizi¹ asıl ilgilendiren konu, Genet’in eserlerinin, –edebiyatın şiir olması; biçimsel olarak değil derinlemesine kutsal olması anlamında– edebi eserler olup olmadığıdır. Bu konuda yazarın niyetinin şekilsiz olduğu düşüncesinde ısrar etmek durumundayım; yazarı peşinden sürükleyen tek şey belirsiz bir harekettir; ya da, en azından, daha baştan parçalanmış, karmakarışık, kayıtsızlığın egemen olduğu,² dürüstlüğü eksiksizliğini hemen hissettiren tutkuya ve onun yoğunluğuna ulaşma gücünden yoksun bir hareket.

Genet de kendi zayıflığından kuşku duymaz. Bence edebi eser yaratmak, *egemen bir işlem* gerçekleştirmektir; başka bir deyişle, eser kendi yazarının, egemen anlarının düzeyini tutturamayan yoksul hallerini aşmasını ister;³ başka bir deyişle yazar, eseri aracılığıyla ve eserinin içinde, onun sınırlarını ve zayıflıklarını reddederek, yine onun o derin *tutsaklığına* benzemeyen şeyi aramalıdır. İşte o zaman, dokunulmaz bir karşılıklı etkileşim süreci başlar: Okurların var olduğuna dair bir düşüncenin olmaması bile eserin var olma nedenlerini ortadan kaldırılabildiği halde yazar onları inkâr edebilir; kendini reddettiği ölçüde okurlarını da reddetme hakkına sahiptir. Yani *tanıdığı* ama yine de belirsiz, üstelik tutsaklığın ağırlığını taşıyan⁴ bu varlıkların var olduğu düşüncesi yüzünden yazdığı eserden umudunu kesebilir; ancak daima, bu gerçek varlıklar kendilerini de aşar ve yazarı insanlığa geri verirler; o insanlık ki, insan ol-

maktan asla vazgeçmez, asla sonuna kadar bağımlı olmayı kabul etmez; o insanlık ki, daima bu tür *araçlardan*¹ üstün olmayı bilecektir ve onların *amacı* olacaktır. Edebi bir eser yaratmak tutsaklığa ve akla gelebilecek her tür küçülmeye sırt çevirmektir; insanın egemen parçasından gelerek egemen insanlığa seslenen egemen dilli konuşmaktır. Pek belirgin bir şekilde olmasa da (hatta çoğu kez dolambaçlı yollara başvursalar, iddialı halleriyle zor duruma düşseler de)² edebiyat meraklıları bu hakikati hissederler. Genet de hisseder ve şöyle der: * “Edebi eser düşüncesi umurumda değil.” Genet’in tavrı edebiyata ilişkin belli bir gösterimin, bilgiçlikle suçlanabilecek, her ne kadar ulaşılması imkânsız olsa da evrensel bakımdan geçerli sayılması gereken naif gösterimin tam karşısında yer alır.³ Şu ifadeyi dikkate almamalıyız: “... para kazanmak için yazdım.” Genet’in “yazar olarak yaptığı iş”,⁴ yaptığı işler içinde en dikkate değer olanıdır. Genet’in kendisi de egemenlik konusunda kuşkuludur. Ama o, egemenliğin sevgi ve hakkaniyet gerektirdiğini, bunların da iletişimde yer aldığını bilmez. Genet’in bütün hayatı başarısızlıktan ibaret olduğu halde başarılı bir insan görünümü verir; eserlerine yansıyan da işte budur. Bu, tutsak bir görünüm değildir ve “edebi” olduğu ileri sürülen yazılarının çoğuna hâkimdir: Bununla birlikte egemen bir görünüm de değildir, çünkü egemenliğin temel gereğinden yoksundur: Takılan son vida hakkaniyet *değilse* egemenliğin yapısı bir anda çöküverir. Genet’in eserleri kuşkulu bir insanın çalkantısıdır;⁵ Sartre bile, bu konuda şunları söyleyebilmiştir: ** “Kendi siperlerinden fazlaca uzaklaştırıldığında kahkahalarla gülmeye başlayacak, bizimle alay ettiğini, bizi utandırmaya çalıştığını hiç zorlanmadan itiraf edecektir: Kutsal bir kavramı şeytanca saptırarak ve sofistike hale getirerek buna Azizlik adını vermeye kalkıştığına göre...” vb.

* *Journal du voleur*, s. 115.

** S. G., s. 225.

Genet iletişim karşısında kayıtsız kaldığı için, aslında oldukça ilgi çekici olan anlatıları *sürükleyici* değildir.¹ Genet'nin, Harcamone'un ölümünü anlattığı o göklere çıkarılan bölümde kelimelerin parlak geçit töreni dışında, sıcaklıktan ve duygudan eser yoktur.* Bu bölüm bir mücevher² güzelliğindedir; fazlaca zengin ve zevksizdir. Göz kamaştırıcılığı, gerçeküstücülüğün ilk dönemlerinde Aragon'da görülen görkemi hatırlatır: Aynı sözel rahatlık, skandalın kolaylıklarına³ başvurmanın yarattığı aynı rehavet. Bu tür bir kışkırtıcılığın baştan çıkarıcılığını her zaman koruyacağına inanıyorum; ancak baştan çıkarıcılığın etkisi dışarıdan gelen başarının önemine, çok daha elle tutulur olan aldatıcı görünüşün tercih edilmesine *bağlıdır*. Bu tür başarıların peşinde koşan yazar ve okurlar benzer tutsaklıkların kurbanı olabilirler. İster okuyucu olsun ister yazar, her biri kendi cephesinden, egemen iletişimin yarattığı kopma, yok olma duygularını önlemeye çalışır; her ikisi de başarının verdiği⁴ saygınlıkla yetinirler.

Olayın başka görünüşleri de olduğunu söylemeliyiz. Genet, yalnızca parlak yeteneklerinden yararlanmayı bilen bir yazar olarak görülemez. Temelde, dikbaşı olma isteği duyar; her ne kadar derin de olsa bu isteği, yazarlık mesleğini etkisi altına alamamıştır.⁵

Onun en dikkate değer yanı, içine saptandığı ahlâki yalnızlıktır – bir de ironi-: İçine gömüldüğü bu yalnızlık egemenlik arzusuyla, daha önce sözünü ettiğim paradokslara sürüklenmiş olsa da onu baştan kaybedilmiş egemen varoluşun dışında tutar.⁶ Gerçekten de, uygarlığın etkisiyle yabancılaşmış insanın egemenlik arayışı,⁷ tarihsel çalkantının (ister din alanında olsun ister, ister Marx'ın insanın “yabancılaşma”sı bakımından ele aldığı siyasal mücadele alanında) temelini oluşturur; öte yandan egemenlik, yaklaştıkça uzaklaşan bir amaç olmuştur daima; hiç kimse onu yakalayamamıştır ve yakalayamayacaktır da; çünkü ona, bir amaç olarak sahip olamayız, bizim varlığımız onu aramaya indirgenmiştir.⁸ Önerilen egemenliği yarara yönlendirip yabancılaştıran bir çekim vardır (hayalgücü on-

* *Miracle de la Rose*'un sonu, *Œuvres complètes*, cilt II.

ları her tür tutsaklıktan kurtarabileceği halde, gökyüzünün hükümdarları bile bu çekim alanının etkisine kapılır ve yararlı amaçlara hizmet ederler). Hegel, *Phänomenologie des Geistes* [Tinin Görüngübilimi] adlı kitabında, sınıflar mücadelesi alanında komünist kuramın başlangıç noktasını oluşturan *efendinin* (derebeyinin, hükümdarın) ve *kölenin* (çalışmanın kölesi olan insanın)¹ diyalektiğinden yararlanarak köleyi zafere ulaştırır; ne var ki onun görünürdeki egemenliği, özerk kölelik iradesinden başka bir şey değildir; egemenliğin ona sunabileceği² tek şey başarısızlığın krallığıdır aslında.

Jean Genet'nin egemenliğinin eksik olduğunu söyleyemeyiz; bunu söyleyebilmek için onun egemenliğinin karşısında, gerçek ve tamamlanmış haliyle ortaya konabilecek başka bir egemenlik olması gerekir. İnsan, istemekten asla vazgeçmediği egemenliğe hiçbir zaman ulaşamamıştır ve ona erişilebileceğini düşünmek için haklı bir nedeni de olamaz. Sözünü ettiğimiz egemenliğe, olsa olsa uzanabiliriz... hayatta kalmak için aklımızı kullanarak gösterdiğimiz çabaya benzer bir çabanın gücü bizi ona yaklaştırmadığı halde ve yaşamakta olduğumuz anın lütfuyla... Hiçbir zaman egemen *olamayız*.³ Yine de, fırsatların bizi peşinden sürüklediği ve tanrısal gücünü kullanarak bizi iletişimin kaçamak ışıklarıyla aydınlattığı anlarla, egemenlik düşüncesinin kendini bir iyilik olarak dayattığı anların birbirinden farklı olduğuna inanırız. Genet'nin, geleneksel anlamda krallık, soyluluk ve egemenlik payelerine kuşkuyla yaklaşması bütün kozlarını güçsüzlükten yana oynadığını gösterir. Soyu sopu lejyoner olan ve soyağacı çıkarmayı en önemli uğraş sayan insanlardan değildir o. Genet'nin onlardan üstün olan yanı, aynı zamanda hem kaprisli hem de dokunaklı olabilmesidir. Unvanlarıyla dayatılan âlimle, İspanya'daki serserilik günlerini anlatan* Genet'nin ortak bir yanları vardır yine de: Beceriksizlik.⁴

“Beni ne sınır görevlileri durdurdu ne de belediye zabıtaları. Onların önünden bir insan değil, mutsuzluğun tuhaf bir ürünü geçiyordu sanki ve yasalar ona uygulanamazdı. Uygunsuzluğun sınırlarını çoktan aşmıştım. Örneğin, İspanya'nın en büyük prenslerinden

* *Journal du voleur*, s. 184-185.

biriyle aynı kandan olduğumu iddia edebilir, kuzenim olduğunu söyleyebilir ve onunla en güzel kelimeleri kullanarak konuşabilir-
dim. Hiç kimse böyle bir şeye şaşırmasdı.

“ – Bir İspanya büyüğünü kabul etmek mi? Hangi sarayda?

“Bana egemenliğimi de kazandıran yalnızlığımın hangi noktaya ulaştığını sizlere daha iyi anlatabilmek için şunu da eklemeliyim: Belagatten yararlanıyordum; kazandığım başarı, ulaştığım durum bunu dayatıyordu: Yüzyılın zaferini ifade etmeyi üstlenen kelime-
lerle anlatabilirdim bunları. Benim zaferimle soyluların zaferi ara-
sındaki yakınlığı sözel bir yakınlıkla ortaya koyabilirdim ancak. Prenslere ve krallarla olan akrabalığım, gizli ve kimsenin bilmedi-
ği bir ilişkiye dayanıyordu: Çobanın Fransa kralıyla senli benli ko-
nuşabilmesini sağlayan bir ilişki. Sözü ettiğim saray (başka bir
ad verilemeyeceği için böyle dedim), gururun yalnızlığımı işleme-
siyle her geçen gün daha da hassaslaşan kibarlıkların mimari bütün-
lüğüydü.”

Daha önce aktarılan başka bölümler de göz önüne alındığında, bu bölüm, insanlığın egemen yanına ulaşma uğraşının temel alındı-
ğını ortaya koymakla kalmaz. Bu uğraşın mütevazı ve hesaplı nite-
liğinin, eski görünümüyle tarihsel bir gerçek olarak kabul edilen¹
bir tür egemenliğe bağımlı olduğunun da altını çizer. Ayrıca, sefa-
letinin bir belirtisi olan krallık iddiasıyla büyüklerin ve kralların²
yüzeysel başarıları arasındaki mesafeyi de vurgular.

H. VERİMSİZ TÜKETİM VE FEODAL TOPLUM

Genet'nin zayıflığını; iletişim kurma gücünün olmadığını Sartre da bilmektedir.³ Sartre'ın gösteriminde Genet, kendisi için kavranıla-
bilir bir *varlık*, bir nesne olmayı istemeye malikûmdur; şeyler gibi, bilinç gibi değil –bilinç öznedir ve öyle olduğu için, kendi kendini yıkmadan kendini bir şey olarak göremez. (İncelemesinin başın-
dan sonuna kadar bunun üstünde ısrar edep durur.) Onun gözünde Genet, kendilerini her an hissettiren zaman aşımına uğramış değer-
leriyle feodal topluma aittir. Böylesi bir zayıflık Sartre'da yazarın

doğallığı konusunda kuşku uyandırmadığı gibi, onu savunmanın bir aracı haline gelir. Belki, toprak mülkiyetine –ve savaşa– dayanan feodal toplumun, geçmişin toplumunun suçlu olduğunu açıkça söylemez ama¹ bu arkaik toplum Genet’yi Sartre’ın gözünde doğrular; bu toplumun, onun savurganlık eğilimine karşılık vermek için (malların yok edilmesine ve tüketime ulaşabilmek için) ona, onun verdiği zararlara ve onun mutsuzluğuna ihtiyacı vardır. Genet’in tek suçu ahlâki bakımdan, –henüz hayatiyetini sürdüren ama mahkûm edilmiş (yok olma sürecini tamamlamamış)– feodal topluma ait bir yaratık olmaktır. Bu aslında, yaşlanan toplumun yeni topluma karşı işlediği bir suçtur, çünkü siyasal bakımdan üstün olmak istemektedir. Sartre genellikle, “tüketim toplumu” olarak adlandırdığı ve mahkûm edilmeye layık bulduğu toplumla, “üretim toplumu” olarak adlandırdığı, övgüye değer bulduğu, istediği ve SSCB’deki çabaya karşılık gelen toplum arasındaki çelişkiyi ele alır.* Sanki Kötülük ve İyilik ile zararlı ve yararlı arasında bir ilişki kurulmak istenmektedir. Hiç kuşkusuz pek çok şeyin tüketimi zararlı olmaktan çok yarar getirir; ancak bu, saf tüketim değil üretken tüketimdir ve Sartre’ın kınadığı² tüketme zevkine dayanan feodal tüketim anlayışının karşıtıdır. Sartre bu konuda Marc Bloch’tan destek alır:** “Limousin’de düzenlenen büyük bir “avlu”nun sahneye dönüştürüldüğü tuhaf bir savurganlık yarışı yapıldı. Şövalyenin biri, sürülmüş araziye gümüş parçacıkları ektirdi, başka biri yemek pişirmek için büyük mumlar yaktı; üçüncü bir kişi de, sırf “hava atmak” için bütün atlarının canlı canlı yakılmasını emretti.”*** Anlatı-

* Bu çelişki için, başka bölümlerin yanı sıra bkz. S.G., s. 112-116 ve özellikle 186-193. Her ne kadar bu düşünceler benim *La Part Maudite. La Consumption*’da [Minuit Yayınları, 1949], ifade ettiğim görüşlere yakın olsalar da, temelde farklıdır (savurganlığın gerekli olduğunu vurguluyor ve üretkenliğin bir amaç olarak seçilmesinin anlamsızlığına yer veriyordum). Şu kadarını söylemekle yetineceğim: Değerin, üretim toplumunun bir ayrıcalığı olması, tüketim toplumunun tutulacak yanının kalmaması³ Sartre’ın gerekli ve kesin bulduğu yargıyı tam olarak ifade etmiyor ki, yüz elli sayfa ileride (s. 344) iki kez “karınca toplumu” deyimini kullanıyor; elbette bu deyimle anlatılmak istenen, yukarıda ideal olarak sunulan “üretim toplumu”dur. Kimi kez Sartre’ın düşünceleri, görüldüğünden daha değişken olabiliyor.⁴

** *La Société féodale. S. G.’de* aktarılıyor, s. 186-187.

*** Sartre, *La Part maudite*’de, evrenselliğini kanıtladığım bu itkinin başka örneklerini bulabilirdi.⁵

lan bu olaylar karşısında Sartre'ın tepkisi pek şaşırtıcı değildir: Yazar getirmeyen her tür tüketimi hedef alan, gerektiğinde yatışabilen¹ bildik öfkeyi gösterir. Burada Sartre'ın anlamadığı bir şey var: Gereksiz tüketim üretimin karşıtıdır; tıpkı derebeyi kölenin, özgürlük ise köleliğin karşıtı olduğu gibi.² İşte bu yüzden egemenlikle ilgili olan her şeyi hiç tereddüt etmeden mahkûm eder; doğrusu ben de bu tutumun, "tümüyle" mahkûm edilmesi gereken bir tutum olduğunu savunuyorum. Peki ya özgürlük?

I. ÖZGÜRLÜK VE KÖTÜLÜK

Özgürlüğün içindeki Kötülüğü ortaya koymak uzlaşmacı, konformist düşünce tarzının karşıtıdır ve öylesine genel bir yaklaşımdır ki, ona karşı çıkmak düşünülemez.³ Sartre, özgürlüğün mutlak Kötülük anlamına gelmesini sonuna kadar reddeder. Ancak "üretim toplumu"nun göreliliğini kabul etmeden önce ona bir değer biçer:⁴ Oysa bu değer tüketime, hatta esas olarak üretken olmayan tüketime, yani yok etmeye göre belirlenmiş bir değerdir. Bu gösterimlerin tutarlılığını araştırdığımızda, İyilikle olan ilişkilerinde baştan sakınlı davranan özgürlüğün, Blake'in Milton için söylediği gibi "bilmeden şeytanın safında" olduğu hemen ortaya çıkacaktır. İyiliğin tuttuğu taraf boyun eğmenin, itaatin safıdır. Özgürlük daima isyana açılan bir kapıdır, oysa İyilik kuralların katılığına sıkı sıkıya bağlıdır. Sartre'ın da, Kötülük'ten söz ederken özgürlüğe dair ifadeler kullandığı olmuştur: "..." olan hiçbir şey, Genet'nin "Kötülük tecrübesi"ne değinen hiçbir şey beni belirleyemez ya da sınırlandıramaz; yine de varım, her tür yaşamı ortadan kaldıran dondurucu nefes olacağım. O halde özün de *üstüneyim*, her istediğimi yapabilirim, kendime de her istediğimi yapabilirim...". Kimne derse desin, hiç kimse özgürlükten yola çıkıp yarara uygun geleneksel İyilik kavramına –görünüşte Sartre'ın yapmaya çalıştığı gibi– ulaşamaz.⁵

* S. G., s. 221. İtalikler Sartre'a ait.

** Sartre'ın felsefi incelemelerinde karşı karşıya kaldığı en büyük zorluk, özgürlük ahlâkından, bireyleri bir ödevler sistemi içinde birbirine bağlayan toplum ah-

Köleliğin reddinden yola çıkıp egemen mizacın özgürce sınırlandırılmasına götüren tek bir yol vardır: Sartre'ın bilmediği bu yol *iletişimin* yoludur.¹ Ancak ve ancak *özgürlük*, *yasakların ihlal edilmesi* ve *egemen tüketim* burada anlatıldıkları gibi tasarlandıklarında; zorunlulukların tam olarak boyun eğdiremediği ve sezindikleri bütünlükten vazgeçmek istemeyen insanların düzeyine uygun bir ahlâkın temellerinde kendini belli eder.

İ. DOĞAL İLETİŞİM, “VAR OLAN” HER ŞEYİN GEÇİRİMSİZLİĞİ VE EGEMENLİK

Jean Genet'nin eserlerinin ilgi çekici yanı şiirsellikleri değil zayıflıklarından alınabilecek derslerdir. (Buna benzer bir şekilde, Sartre'ın denemesinin değeri, bir şeyleri gün ışığına çıkarma çabasından çok, karanlığın hüküm sürdüğü yerleri bulup ortaya çıkarma azminden gelir.)

Genet'nin yazılarında ne olduğunu bilmediğim narin, soğuk, kırılğan bir şeyler var; çoğu kez hayranlık duyulmasını değil ama onunla anlaşmayı engelliyorlar. Zaten biz okurlar olarak, onunla anlaşmaya çabalamak gibi daha sonra savunamayacağımız bir yanlışlığa düşseydik, o reddederdi. Edebiyat düzeneğinin gerekli kıldığı yerde iletişimin okurdan kaçması bir tür hoşnutsuzluk duygusu yaratabilir; bir yandan bir şeylerin eksik kaldığını hissederken diğer yandan da şimşek çakınca bir an için olsun her şeyi göreceğimiz, yani gerçek bir iletişim kuracağımız inancını taşıyabilseydik bu kadar etkilenmezdik. Yetersiz ilişkilerin sürüklediği çöküntü hali içinde ve biz okuyucuları bu yazardan ayıran cam bölmenin bir

lâkına bir türlü geçememesidir. Yararcı ahlâkı aşabilen tek şey, iletişimin temellerini attığı iletişim – ve hakkaniyet – ahlâkıdır. Ama Sartre'a göre iletişim temel taşlardan biri değildir; iletişim, ancak ve ancak, varlıkların birbirlerine göre geçirim-sizlikleriyle mümkündür (ona göre temel olan, yalnız kalmış varlıktır, *iletişim* halindeki varlıkların çokluğu değil). Savaştan bu yana, ahlâk üstüne yazdığı kitabı yayımlamasını bekliyoruz. Bu çalışmanın durumu hakkında fikir verebilecek tek şey, doyurucu ve son derece kapsamlı bir eser olan *Saint Genet*. Şaşırtıcı bir zenginlikte olmakla birlikte *Saint Genet*'nin tamamlanmış bir çalışma olmadığını belirtmeliyim.²

yanında dururken şundan eminim: İnsanlık yapayalnız varlıklardan değil kendi arasında iletişim kurabilen varlıklardan oluşur; yalnızca kendimiz için bile olsa, ötekilerle iletişim kurmaya dayanan bir ağ için varız: İletişim denizinde yüzüyoruz, hepimiz, dur durak bilmeyen iletişime indirgenmiş olarak yaşıyoruz; o iletişim ki, yalnızlığın derinliklerinde olduğumuz zaman bile yokluğunu hissettirir; sayısız ihtimali düşünür gibi, ötekilerin duyabileceği bir çığılığı bekler gibi... Çünkü insanın varoluşunun düzenli aralıklarla düğümlendiği böylesi anlar, bizlerde haykırışlarla, acımasız kasılmalarla, çılgınca kahkahalarla gösterir kendini; çünkü kendimizin ve dünyanın geçirimsiz olduğunun ayırdına varmışızdır artık ve bu bilgiyi paylaşmak bir anlaşma zemini yaratır.*

Kastettiğim anlamda iletişimin en kuvvetli olduğu an, dar anlamdaki iletişimin, kutsal olmayan dille (ya da Sartre'ın dediği gibi, bizi –ve dünyayı– görünürde geçirimli kılan düzyazı diliyle) kurulan iletişimin nafile gayret gibi, gecenin karanlığı gibi görüldüğü andır. İkna etmek ve anlaşma yolları bulmak için çeşitli biçimlerde konuşuruz.** Mütevazı hakikatleri ortaya koymak isteriz; bu hakikatler, bizim takındığımız tutumları ve etkinliğimizi benzerlerimizle hakikatleriyle birleştirip bir düzene sokarlar. Kendimizi dünyada belirgin ve ayrı bir konuma yerleştirmeyi hedefleyen bu dur durak bilmeyen gayreti göstermeden *önce*, kendine karşı geçirimsiz olan ve birbirinden farklı nesnelere dünyasının da ona karşı geçirimsiz olduğu *ortak öznellik* duygusuna bağlanmış olmasaydık kesinlikle böyle bir çaba içine giremezdik. İki iletişim türü arasındaki karşıtlığı ne pahasına olursa olsun kavramak zorundayız; ne var ki, bunları birbirinden ayırmak da oldukça zor: Kuvvetli iletişim vurgulanmadıkça iyice birbirlerine karışıyorlar.¹ Sartre da bu karışıklığı çözmez: Nesnelere geçirimsiz olduklarını bilir (*Bulanık*'ta bunun üstünde durur): Nesnelere, hiçbir şekilde bizimle ileti-

* Paylaşılması en zor olan bilgi budur. İletişimin en derin biçimini, yani gözyaşlarının paradoksal anlamına dayanan biçimini bir kenara bırakmak zorundayım. Şuna da değinmeden geçemeyeceğim: Hiç kuşkusuz iletişim duygusunun ve iletişimin doruğu gözyaşlarıdır; ancak Genet'nin soğukluğu, bu doruk anının karşıtıdır.

** Bkz. S. G., s. 509.

şin kurmazlar. Ancak nesneyle öznenin karşıt konusunda olduklarını kesin bir dille ortaya koymaz. Onun gözünde öznellik berraktır, berrak olan şeydir! Sartre, bir yandan, kendi niyetlerimize ve bu niyetler için sağladıkları yararlıklara göre algıladığımız nesnelere anlaşılabilirliğinin önemini en aza indirme eğilimi gösterir. Öte yandan da, *başka öznelliklerin de olduğu bilinciyle bize her zaman ve hemen verilen*, alışılmış nesnelere ve daha genel olarak nesnel dünyanın¹ anlaşılabilirliğiyle karşılaştırıldığında anlaşılmasız görünen bir öznenin belli anları karşısında yeterli dikkati göstermez. Öznenin anlaşılmasız görüldüğü hali bilmemesi elbette mümkün değil; ancak bu halin bizde bulantı duygusu yarattığı anlara sırtını döner, çünkü anlaşılmasızlığı algıladığımız anda duyduğumuz bulantının dayanılmaz ve utanç verici bir hal almaya başlayacağını bilir. Bizim için nihai duygu utançtır; varolma bilinci, bilincin utancıdır ve buna şaşırma hakkımız olamaz –hatta şaşırılmamalıdır.² Ancak kelimelerle de yetinmeyiz: Utanç, bilinçle aynı şeydir, utanç duymayan bilinç hastalıklı bir bilinçtir; tecrübenin de gösterdiği gibi, belirgin ve ayrı, anlaşılır ya da anlaşılır olduğu sanılan nesnelere bilincidir.³ Hiç kuşkusuz, utanç duygusunun kaynağı anlaşılır olan dan anlaşılmasız olana, artık tanıyamadığımız şeyden birdenbire bize katlanılmaz gelen şeye geçiştir; ancak burada söz konusu olan bir düzey farkından çok, varlıkların büyük iletişimiyle kazanılan bir tecrübedir. Utanç bilincin, başka bir bilincin bilinci olduğu, başka bir bakışın bakışı olduğu –*anlık*– bir olgudur (bu yüzden de, içe dönük bir vurgundur⁴ ve bilinci, nesnelere kalıcı ve yatıştırıcı anlaşılabilirliğine bağlayan şeyden giderek uzaklaşır).

Anlattıklarım kaçırılmadan izlendiyse, din dışı toplumun (etkin toplumun –etkinliğin, üretkenlikle iç içe girmesi anlamında) temelini oluşturan *zayıf iletişim* ile, birbirini ya da birbirlerini yansıtan bilinçleri⁵ “en sonunda” sahip olacağı geçirimsizliğe⁶ terk eden *kuvvetli iletişim* arasında temel bir çelişki olduğu anlaşılmalıdır. Yine anlaşılmalıdır ki, kuvvetli iletişim önceliklidir, yalın bir veridir, varoluşun en yüce görünümüdür, bilinçlerin çoğulluğu ve iletişim kurma yetenekleri⁷ ölçüsünde bize kendini gösterir. Varlıkların alışlagelmiş etkinliği –“uğraşlarımız” olarak adlandırdığımız şey–

onları kuvvetli iletişimin ayrıcalıklı anlarından, şehvete ve bayramlarda yaşanan heyecanlarından, dram, aşk, ayrılık ve ölüm anlarından alıkoyar. Elbette bu anlar birbirine eşit değildir: Çoğu kez onları, bu halleriyle ararız (oysa, yalnızca o an için anlam taşırlar ve bu yüzden de onların geri gelebileceğini tasarlamak çelişkidir); pek ender olarak buluruz onları. Ne önemi var: Sınırsız bir şekilde birleşen ve iç içe geçen bilinçlere kendi geçirimsizliklerini gösterdikleri anı yeniden yaşamaktan (o an acılarla, yürek parçalayıcı üzüntülerle de gelse)¹ asla vazgeçemeyiz. Zalimce acılar çekmemek ya da parçalanmamak için hileye başvurabiliriz: Sonucu her ne olursa olsun uyandırmak istediğimiz ama yine de kaçınmaya çabaladığımız utanç duygusuyla ayakta kalmaya çalışırız –böyle bir durumda kendimize sunabileceğimiz en sağlam ve en zahmetsiz destek ya dindir ya da sanat (dininkimi güçlerini miras alan sanat). *İletişim* sorunu edebi anlatım kapsamında ele alındığına göre: Edebiyatta iletişim şiirseldir; şiirsel olmadığına ise bir hiçtir (özel uyumların arayışıdır ya da Sartre'ın düzyazıdan söz ederken belirttiği* gibi alt hakikatlerin gösterilmesidir).²

J. İHANETE UĞRAYAN EGEMENLİK

Bu tanımıyla kuvvetli iletişim ve benim egemenlik olarak adlandırdığım şey arasında hiçbir fark yoktur. İletişim *kurulduğu an*, kendi aralarında iletişim kuranların da egemen olması gerekir; aynı şekilde, egemenlik de iletişimi gerektirir. Egemenlik, niyet bakımından iletilebilir bir şeydir, aksi takdirde egemen değildir. Egemenliğin her zaman iletişim olduğu, iletişimin de, en kuvvetli anlamda, her zaman egemen olduğu konusunda ısrarla durulmalıdır. Bu bakış açısıyla yaklaşıldığında Genet'nin tecrübesinin son derece ilginç bir örnek olduğu anlaşılacaktır.

Yalnızca bir yazarın değil, toplumun bütün yasalarını –toplumun dayandığı bütün yasakları– ihlal eden bir adamın tecrübesindeki anlamı ortaya koyabilmek için, egemenliğin ve iletişimin salt insana özgü görünümünden yola çıkmam gerekecek. Hayvansılık-

* S. G., s. 509.

tan farklı olan insanlığı insanlık yapan şey, bazıları evrensel olan yasaklara uymasındır; enseste, adet kanıyla temasa, müstehcenliğe,¹ cinayete, insan etinin tüketilmesine karşı çıkan ilkeler bu tür evrensel yasaklar kapsamındadır; özellikle ölümlerle ilgili olarak, farklı yer ve zamanlarda farklı düzenlemeler yapılır ve herkes buna uymak zorundadır. İletişim ya da egemenlik, ortak yasaklar (bunlara, pek çok yerel tabu da eklenir) tarafından belirlenen hayat çerçevesi içinde verilir. Bu tür çeşitli sınırlamalar, elbette, egemenliğin bütünlüğünü kısmen de olsa bozarlar. Egemenlik arayışı bir ya da birden çok yaşağın ihlâl edilmesini gerektirebilir. Ömeğin Mısır'da hükümdarlar ensest yaşağından muaf tutuluyorlardı. Aynı şekilde, egemen bir eylem olan kurban etme de suç niteliğindedir; kurbanı öldürmek, başka koşullarda geçerli olan düzenlemelere aykırı davranmaktır. Daha yaygın bir örnek de bayramlardır: Böylesine “egemen bir zaman dilimi” içinde, “kutsal olmayan zamanlar”da uygulanan yasalara ters düşen kimi davranışların gösterilmesi hoş görülebilir ya da hatta istenebilir. Genel olarak yasaklara uymak bizleri hayvanlardan, farklılaştırıp insan yaptığına göre, egemen (ya da kutsal) bir ögenin yaratılması bu yasaklardan birinin olumsuzlanmasıdır. Bunun anlamı şudur: İnsanlık egemenliğe doğru yöneldikçe, egemenlik de bizlerden, onu oluşturan “özün üstünde” yer almamızı ister.² Bunun diğer anlamı da şudur: Büyük iletişim tek bir koşulla gerçekleşebilir: Kötülüğe başvurmak, yani yasakları ihlâl etmek koşuluyla.*

* Ana temalardan biri olan yaşağı ve yaşağın ihlalini pek çok kez ele aldım. İhlâl kuramının temel ilkesini oluşturan Marcel Mauss'tur; Mauss, dönemleriyle toplumbilimin ilerlemesinde belirleyici oldu. Düşüncesine kesin bir biçim veremeyen Marcel Mauss görüşlerini derslerinde kısaca ifade etmekle yetindi. Öğrencilerinden biri, ihlâl kuramını ele alan şahane bir çalışma yaptı. Bkz. Roger Caillois, *L'Homme et le Sacré*.³ Bu baskı daha sonra genişletilerek, Kutsal ile olan ilişkileri çerçevesinde Cinsiyet, Oyun, Savaş'ın ele alındığı üç bölüm eklendi (Gallimard, 1950). Ne yazık ki Caillois'nın kitabı, özellikle yabancı ülkelerde, layık olduğu etkiyi henüz yaratamadı. Bu kitapta, yasak ve ihlâl arasındaki çelişkinin ilkel toplumlar kadar modern toplumda da hüküm sürdüğünü gösterdim. Derhal anlaşılacaktır ki, bütün zamanlarda ve bütün biçimlerde insan hayatı, iş hayatı dışında onu hayvan hayatından ayıran tek şeye, yasaklara dayandığı halde, bu yasakların ihlâline adanmıştır; hayvandan insana geçişte tayin edici olan da bu olmuştur. (Bu konuda sunum için bkz. *Critique*, 1956, sayı 111/112, Ağustos-Eylül 1956, s. 752-764.)⁴

Genet örneği, klasik tutuma eksiksiz cevap verir; çünkü o, egemenliği Kötülük'te aramış ve gerçekten de Kötülük ona baş döndürücü anlar yaşatmıştır; oysa bizler bu anların, varlığın parçalandığını ve hayatta kalsa bile onu sınırlayan özden kurtulduğu anlar olduğunu sanırız. Ne var ki Genet iletişim kurmayı kabul etmez.

Genet iletişim kurmamak için egemen ana ulaşmak istemez —o ana ulaşınca her şeyi yalnızlıkla ya da, Sartre'ın ifadesiyle, kestirmeden gitmekle ilgili uğraşlarına indirgemekten vazgeçmek zorunda kalacaktır; kendini, *sınır koymaksızın* Kötülüğe bıraktıkça iletişimden uzaklaşır. Her şeyi aydınlığa kavuşturan nokta budur: Genet'yi çıkmaza sokan,¹ kendini içine hapsettiği yalnızlıktır ve burada, ötekilerden kalan şeyler hep belirsiz ve önemsizdir: Tek *çıkartı* Kötülük'tür ve Kötülüğe, kendi egemen varoluşu için başvurur. Egemenliğin bir gereği olan Kötülük, elbette sınırlı bir Kötülük'tür: Onu sınırlayan egemenliğin ta kendisidir. Egemenlik, onu boyunduruk altına alan şeylere, iletişimle ilişkileri ölçüsünde karşı koyar. Üstelik, ahlâkın kutsal saydığı egemen bir tavır göstererek karşı koyar.

Genet'nin *kutsal* olmak istediğini kabul ediyorum. Ondaki Kötülük duygusunun çıkar kaygısını aştığını, Kötülüğü manevi bir değere ulaşmak için istediğini ve hiçbir zaman yumuşamadığını da biliyorum. İçine düştüğü çıkmaz hiçbir basit gerekçeye dayandırılmaz; kötü kader onu, gerçek hapishanelerden çok daha kapalı bir hapishaneye, kendi içine, kuşkularının derinliklerine kapatır.² Büyük bir kargaşa yaratmak üzere varlıkları yeniden düzene sokan, onların karşısına belli bir koşulla çıkan, kendisiyle ötekiler arasındaki farklılığa dikilmiş³ kuşkulu bir bakışa bile fırsat vermeyen akılsızca davranışlara kendini kaptırmaz hiçbir zaman. Sartre, Genet'yi hareketsiz bırakan bu sinsî hüznü mükemmel bir şekilde ortaya koyar.

Sartre, Genet'nin edebi değeri karşısında kısmen abartılı bir hayranlık duysa da, yazara ilişkin yargılarını ortaya koymaktan geri kalmaz; bu yargılarında, yazara karşı duyduğu derin sempati yüzünden her ne kadar yer yer yumuşasa da çoğu kez kırıncı olmayı göze alır. Sartre'ın üstünde durduğu nokta şudur: Her ne kadar "im-

kânsız Boşluk” arasa da, en kötüye adanmış iradesinin çelişkileriyle çalkalanan Genet’in kendi varoluşuyla ilgili son isteği *varlıktır*. O, kendi varoluşunu *yakalamak* ister, *varlığa* ulaşması gerekmektedir, kendine *şeylerin varlığını* sunabilmelidir... Bu varoluş, “kendi varlığını oynamasına gerek kalmadan, *kendinden*” var olabilmelidir. Genet “töz halinde taşlaşmak” ister ve eğer Sartre’ın ileri sürdüğü gibi, arayışının hedefi Breton’un aşağıdaki formülle ifade ettiği noktaysa (egemenlik konusunda ortaya konmuş en iyi yaklaşımlardan biri), kapsamlı bir bozulma süreci yaşamadan bu noktaya ulaşamaz: “Hayatla ölümün, gerçekle hayalin, geçmişle geleceğin, iletilebilir olanla olmayanın, yukarıyla aşağının artık çelişkili görünmediği nokta...”. Sartre ekler: “... Breton gerçeküstünü “görme”yi umut etmese bile, hiç olmazsa onunla kaynaşmak ister; hayalle varlığın tek vücut olduğu bir belirsizlik içinde...” Ancak “Genet’de azizlik” olan, “Breton’da, varoluşun ulaşılmaz ve *tözsel* arka yüzü olarak algılanan gerçeküstü...”dür;” *müsadere edilmiş* egemenliktir, ölü egemenliktir; tek başına egemen olma isteğiyle egemenliğe ihanet edenlerin egemenliğidir.¹

* Genet’ye ait olan bu ifade Sartre tarafından aktarılıyor (S. G., s. 226). Bence, “imkânsız Boşluk” arayışı, egemenlik arayışının² Genet’deki halidir.

** S. G., s. 226. İtalikler Sartre’a ait.

*** S. G., s. 229-230. İtalikler bana ait.

Notlar

La Littérature et le Mal (Edebiyat ve Kötülük), Gallimard, 1957, 231 sayfa (30 Temmuz'da yayımlandı). Bu derlemeyle aynı dönemde, Jean-Jacques Pauvert'i de yazarın Le Bleu du ciel (Gök mavisi) ve Minuit Yayınları'nda L'Erotisme (Erotizm, Onur Yayıncılık, 1993) adlı kitapları çıktı. Bu vesileyle üç editör bir tanıtım kitapçığı yayımladılar; kitapçık, Bataille'in yaşamöyküsünü konu alan ve kendisi tarafından yazılmış bir notla başlıyor (bkz. O. C., cilt VII, s. 459) ve hemen ardından üç kitapta yer alan tanıtım metinlerine yer veriliyordu.

La Littérature et le Mal'daki bölümler önce, Critique'te makaleler halinde yayımlandı. Bu nedenle metnin hazırlanmasında yazarın dört ayrı biçiminden yararlandık:

Ely. 1: Makalenin elyazması.

Crit.: Critique'te yayımlanan makale (ya da, Michelet ile ilgili bölüm, ilk olarak La Sorcière'in yeni baskılarında önsöz olarak yayımlandığı için Ön.).

Düzeltilmiş: Bu makalenin, elle yapılmış düzeltmelerle dolu bir kopyası.

Ely. 2: La Littérature et le Mal'in elyazması.

Burada, kitabın arka sayfasında bulunan tanıtım metnini veriyoruz:

İnsanların hayvanlardan farkı, yasaklara uymalarıdır; ne var ki yasaklar iki yanlıdır. İnsanlar bir yandan yasaklara uyarken diğer yandan da onları çiğnemek durumunda kalırlar. Yasakları ihlâl etmelerinin nedeni bilgisizlikleri değildir: Bu tavırkararlı davranıp cesaret göstermeyi gerektirir. Yasakları ihlâl etmek için gerekli olan cesaret insanın kendini gerçekleştirmesidir. Bu aynı zamanda edebiyatın da kendini gerçekleştirmesidir ve edebiyat ayrıcalıklı bir tutum içine girerek meydan okur. Otantik edebiyat Prometheus'çüdür. Otantik yazar, etkin toplumun temel yasalarına karşı çıkmaya cüretini gösterir. Edebiyat, temel bir düzenliliğin ve sakinimliliğin kurallarını tartışma konusu yapar.

Yazar suçlu olduğunu bilir. Hatalarını kabul edebilir. Seçilmişliğinin göstergesi olarak coşkuyu talep etmeye hakkı olduğunu iddia edebilir.

Günahı, mahkûmiyet zirvededir.

Bu kitapta incelenen sekiz yazanın, Emily Brontë, Baudelaire, Michelet, William Blake, Sade, Proust, Kafka ve Jean Genet'nin tuttukları yolda da işte bu tehlikeli, ama insana özgü kararlılığı da barındıran suçlu bir özgürlüğe duyulan özlemi hissediyoruz.

Sayfa 11.

1. Ely. 2: kargaşa

Sayfa 12.

1. Ely. 2: hayatımın sürüp giden çalkantısı

2. Ely. 2: artık şimdi, onun yol açtığı bulanık düşüncelerden kurtulmanın, yol alma-

nın zamanı geldi

3. Ely. 2: zamanımız kalmadı... zaman daralıyor

4. Ely. 2: çocukluğun bir gerçekliği olabilir mi?

5. Ely. 2' de, "bir satır boşluk" ibaresinden sonra şu cümle yer alıyor: Şahsen beni uyanışın doruğunda tutan incelemelerin bu konuda belli bir kanı yaratacağımı umuyorum.

Not düşülerek şu açıklamalar yapılıyor: Bu incelemelerden ikisinde –Baudelaire ve Genet ile ilgili olanlar– Sartre'ın yazdığı kitaplardan yola çıktım ve onun düşüncelerinin tersini savundum. Benim gördüklerim onun, şiirden ve zihinlerin iletişimindeki temel gerçeklikten uzaklaşarak gömmek istemediği şeylerdi.

Sayfa 13.

EMILY BRONTË

1. Bu metin ilk kez Critique'te (sayı 117, Şubat 1957) EMILY BRONTË ET LE MAL (Emily Brontë ve Kötülük) başlığıyla, Jacques Blondel'in kitabı üstüne yayımlandı, Emily Brontë – Expérience spirituelle et création poétique (Emily Brontë – Ruhsal Deneysel ve Şiirsel Yaratım), Presses Universitaires, 1955. 8 sayfa formunda, s. 452. (Clermont-Ferrand Üniversitesi Edebiyat Fakültesi Yayınları, ikinci dizi, 3. fasikül) Yazının yayımlanacağı 115. sayıdan itibaren duyurulmaya başlandı (Aralık 1956).

2. Crit.'de ve Ely. 2' de, iyilik ve kötülük sözcükleri bütün yazı boyunca küçük harfle yazılmış.

Sayfa 14.

1. Ely. 2 (karalanmış): tuhaf ruhsal

2. Ely. 2: kuşkusuz güzel

Sayfa 15.

1. Ely. 2: temel saydığım bir savı

2. Ely. 2: üreme

3. Parantez içindeki kelimeler Ely. 2' de yer almıyorlar.

Sayfa 16.

1. Ely. 2: en çarpıcı ve en tanrısal şekilde ifade etmesidir.

2. Ely. 2 (karalanmış): yapıcı

Sayfa 17.

1. Ely. 2 ve Crit.: temeldir

2. Ely. 2: zengin ve şefkatli

3. Crit.'de dipnot şöyle devam ediyor: Burada Jacques Blondel'in kitabıyla ilgili olumlu görüşlerimi belirtme gereği duyuyorum. Kitap, Emily Brontë'nin hayatı ve eserlerinin ortaya attığı sorulara karşılık veren sistemli ve üst düzeyde bir inceleme. Sabırla yapılmış, çoğu kez derinlere varabilen ve geleneksel çözümlemenin imkânlarından sonuna dek yararlanan bir çalışma. Ne yazık ki, sunuşun kimi yerlerde fazlaca yüklü olması kargaşa duygusu yaratıyor ve incelemenin düz bir çizgi üstünde ilerleyen sistemli görünümünü fazlaca göze batıyor.

Sayfa 18.

1. Crit. ve Ely. 2: bağımlı bir dünya
2. Crit. ve Ely. 2: ağırbaşlı dünyasıyla
3. Ely. 2: trajik bir yoğunluk taşıyan
4. Ely. 2: cehennemi iradesiyle
5. Ely. 2: Bunun imkânsızlıktan, bunun ölümden başka bir anlamı olabilir mi?

Sayfa 19.

1. Ely. 2: gelip geçici davranışlarından
2. Ely. 2: Çılgınca savaştığı dünya ona, iyiliğin ve aklın ışığında görünür.
3. Crit. ve Ely. 2: onun kişiliği temel bir konumu somutlaştırır

Sayfa 20.

1. Ely. 2 (karalanmış): şeytanca
2. Crit. ve Ely. 2: tamamen ahlâklı
3. Ely. 2: bu iğrenç rüyanın
4. Bu cümle Crit.'de yer almıyor.
5. Ely. 2: ya da daha kesin bir deyişle

Sayfa 21.

1. Crit. ve Ely. 2: temel olarak
2. Ely. 2: ulaşmak isteyenlere
3. Ely. 2: çocukluk krallığının ele geçirilmesini gerektirir

Sayfa 22.

1. Ely. 2: şiddet; yasağın dışladığı kutsal sayılıyordu, ama yasağın kendisi de kutsal olduğu için, şiddeti daima dışlayan akılla, yüzeysel benzerlikler gösterebiliyordu (uygulamada, akıl

Sayfa 23.

1. Ely. 2: trajik dehşetinden
2. Ely. 2: belingin biçimde anlatmak

Sayfa 24.

1. Ely. 2: temel gerçeklik

Sayfa 25.

1. Crit. ve Ely. 2: esas olarak
2. Ely. 2: daraltan

Sayfa 27.

1. Breton'dan aktarılan metin eksik verilmiş: "Olan bitenler bizi şuna inanmaya sevk ediyor: Zihinde, yaşamla ölümün, gerçekle tahayyülün, geçmişle geleceğin, iletilebilir olanla olmayanın, yukarıyla aşağının çelişki olarak algılanmadığı belli bir nokta vardır."

Sayfa 28.

1. Crit. ve Ely. 2'de, bu kelimeler turnak içine alınmamış.

Sayfa 29.

1. Crit. ve Ely. 2: olan tek yoldur
2. Bu not ne Crit.'de ne de Ely. 2'de yer alıyor.

Sayfa 30.

BAUDELAIRE

1. Bu metin, La Littérature et le Mal'de bölüm olarak yayımlanuncaya dek dört aşamadan geçti:

Ely. 1: İlk makalenin elyazması, 79 sayfa, sayfalar Bataille tarafından numaralandırılmış (Kutu 13C, folyo-yaprak 1'den 43'e kadar ve Kutu 13B, folyo-yaprak 50'den 85'e kadar). İlk halinde başlık şöyleydi: BAUDELAIRE Mİ SARTRE Mİ?/SARTRE ŞİİRİN DAVASINI SORUŞTURUYOR. Başlığın bir bölümü karalanarak şu hali aldı: BAUDELAIRE "ÇIRILÇIPLAK" / SARTRE'İN SUÇLAMASI VE ŞİİRİN ÖZÜ.

Crit.: Critique'in 8-9. sayısında çıkan makale (Ocak-Şubat 1948), sayfa 3'ten 27'ye kadar. Başlığı: BAUDELAIRE "ÇIRILÇIPLAK" / Sartre'in çözümlemesi ve şiirin özü. La Littérature et le Mal'deki metinde çok önemli değişiklikler yapılmış olduğunu göreceğiz (aşağıya bakınız).

Düzeltilmiş: Düzeltisi tamamlanmayan makale (9 sayfa, Kutu 13B, 2, sayfaları numaralandırılmamış).

Ely. 2: La Littérature et le Mal'in son elyazması. Bu bölümün bir kısmı daktilo edilmiş. Büyük bir ihtimalle Ely. 1 ile Crit. arasındaki bir çalışma; Bataille metni bazı elyazması sayfaları çıkarıp bazılarını ekleyerek çalışmış. Bölümün ilk sayfası daktilo yazısının 5. sayfasına denk düşüyor. Sayfaları 1'den 24'e kadar Bataille tarafından numaralandırılan metin, bu haliyle 19 daktilo sayfası tutuyor; araya 4 sayfa elyazması eklenmiş ve BAUDELAIRE başlığıyla birlikte, üstü karalanmış bir altbaşlık var: (Sartre'm ona ilişkin denemesi üstüne.) İlk kez bu metinde arabaşlık verilmiş.

Son olarak, kitaptaki Baudelaire bölümünde yer almayan iki sayfa olduğunu söylemeliyiz (Kutu 14, i, folyo-yaprak 1-4, sayfalar Bataille tarafından 7 ve 7 (1), 10 ve 10 (1) olarak numaralandırılmış); bu sayfaların içeriği şöyle:

[sayfa 7-7(1)]

Sartre ile ilgili olarak çıkarılan sonuç temel olduğunu düşündüğüm, bana özgü olmayan, ama bütün yazılarımda geliştirdiğim bir düşünce biçiminin olumsuz sunumunu verme özenini gösteriyor.

Bence insanı tanımlayan, bugüne dek boyun eğdiği, ama şimdi ihlâl ettiği bir yasak karşısındaki konumudur. Bu konuda, çıplaklık yasağı örneği, kısa bir süre önce verilmiştir. Giyside, Sartre'in görmek istemediği bir şeyi, çıplaklığa ulaşma imkânını bulduk. Yasakta ise ihlâl etmeye imkân veren yolu.

Sartre bu hakikat karşısında kapılanın öylesine sıkı sıkıya kapıyor ki, Baudelaire'in ahlâki tutumunu kınarak insan eyleminin temelini oluşturan, onu hayvandan ayıran tutumu mahkûm etmiş oluyor; çünkü o, hem yasağa hem de onun sonucu olan ihlâle yabancı. (Buraya düşülen bir notla, büyük bir ihtimalle L'Érotisme (Erotizm) adlı kitaba gönderme yapıyor.)

[sayfa 10-10(1)]

Sartre, Baudelaire'i mahkûmetmiş olduğunu, onun tutumundaki çocuksuluğu kesin

olarak kanıtlamış olduğunu tahayyül ediyor.

Aslında bütün yaptıđı, insanın boyun eğdiđi yasaklardan kaçmasını sađlayan kořulları keřfetmek oldu; bir bütün olarak ele alındıđında yazılarında orta ya koymaya çalıştıđım da bu. Onun yargısı, bir özgürlük filozofundan gelen yanlış yorumun yanlış yorumudur. Şiirin sefaletini gördüđü yerde şiirle ihlâlin, ihlâlle çocukluđun temel uyuşumunu tanımlar. O, yetişkinin açık ve mantıklı tavrının, bize özgürlüđün gizli yollarını yasakladığına bilmez.

Son cümleden ařađıdaki nota gönderme yapıyor:

Baudelaire üstüne bu inceleme Ocak-Şubat 1947'de *Critique*'in 8/9. sayısında, s. 3-27, yayımlandı. O dönemde, bugün telaffuz edilen bir öğretil haline gelen yaklařım hakkında yalnızca tereddütlü düşünceler taşıyordum. Arayış halindeydim ve Sartre'in yanlış yorumu benim işimi kolaylaştırıyordu. Ancak tavrımı açıkça ifade edemiyordum. Bağlantıları ancak bugün (Temmuz 1956), *Erotizm*'de bulabileceğiniz bütünsel bir gösterim halinde kurabiliyorum.

Biraz ařađıda, boşluk bırakıldıktan sonra řu kelimeler yer alıyor: bu kitapta da yeniden ele alındı

2. Ely. 1 ve Crit.'de bu bölümden önce dört sayfa daha var (arabařlık konmamıř). Sartre'a yönelen bir polemik üslubuyla yazdıklarından (bunu anlamak için başlıklardaki deđişime bakmak yeterli) gerekli görülmedikleri ya da kitabın amacına uygun düşmedikleri için iptal edilmiř olabilir. řunu da belirtelim ki, makaleyle kitabın yayımlanması arasında kalan süre içinde Baudelaire'in Écrits intimes'inin (Mahrem yazılar) baskılarında birine, Sartre tarafından önsöz olarak kaleme alınan metin de bađımsız bir denemeye dönüřtü. Bu önsöz Point du Jour Yayınları tarafından René Bertelé yönetimindeki "Indicences" koleksiyonu için ısmarlanmıřtı; Bataille'ın aynı koleksiyon için bir Stendhal sunuřu tasarlanmıřtı (Henry Brulard).

Critique'te yayımlanan makale řöyle başlıyordu:

BAUDELAIRE "ÇIRILÇIPLAK"

*Sartre'in çözümlemesi
ve şiirin özü*

BAUDELAIRE

Écrits intimes (Mahrem yazılar)

Fusées (Fiřekler)-Mon cœur mis à nu

(Çırlıçiplak yüreğim)

Camet (Not defteri) – Correspondance (Yazıřmalar)

JEAN-PAUL SARTRE'in

giriř yazısıyla*

Point du Jour Yay.,

1946, 8°'de,

s.CLXV-279

("Indicences",

RENÉ BERTELÉ'nin

yönetimindeki koleksiyon.)

Sartre, duyarlı dünyanın tutkusuna kesin olarak yabancıdır: Onun gibi pek az insan, zihnini şiirin kuřatıcılıđına kapattına geređi duyar. *Fusées* ve *Mon cœur mis à nu* için yazdıđı giriř yazısı bir kitap uzunluđundadır, ancak onun yapmak istediđi Baudelaire'in dünyasının kapılarını bize biraz daha aralamak deđildir: Bize řairden söz etmekteki amacı onu ortadan kaldırmaktır. Yayımladıđı uzun çalışma bir eleřtirden çok, ahlâki bir yargıdır ve önemli olan řey, Baudelaire'in mahkûm edilebilir olduđunu bilmek ve kanıtlamaktır.

* 2 000 nüsha basılan kitabın giriş yazısı henüz pek çok kişiye ulaşamadı. Sartre, bu yazının dörtte biri kadar tutan bölümünü *Fragment d'un portrait de Baudelaire* (Baudelaire'in portresinden bir bölüm) başlığıyla *Les Temps modernes*'de yayımladı (sayı 8, Mayıs 1946, s. 1345-1377). Tamamı, büyük bir ihtimalle Gallimard yayınları içinde *Significations*¹ (Anlamlar) başlığıyla yayımlanacak bir eleştirel deneme derlemesinde yer alacak. Yazışmaların seçimi Sartre ile editörü René Bertelé tarafından yapıldı. Yalnızca iki mektup yayımlanmadı; bunlardan biri 30 Haziran 1845 tarihinde Ancelle'e yazılan ve Baudelaire'in intihar etme niyetini bildirdiği mektuptur.

1. Sartre, daha sonraları *Situations (Durumlar)* adıyla yayımlanacak olan diziyi *Significations* adıyla duyurmuştu; *Situations* dizisinde Baudelaire yazısı yer almadı ve ayrı bir kitap olarak yayımlandı. *Bataille ile Sartre ilişkileri dosyasına*, *Les Temps modernes*'de çıkacağı duyurulan (*Nisan, Mayıs, Haziran 1947 sayıları, yani Baudelaire makalesinin Critique'te yayımlanmasının hemen sonrası*), ancak yayımlanmayan *Bataille tarafından yazılmış Nietzsche konulu bir makaleyi de eklemeliyiz*.

"İnsanın kendisi için yaptığı özgür seçim, kesinlikle kader olarak adlandırılan şeyle özdeşdir." Yüz altmış sayfalık değerlendirme, bu cümleyle noktalanır. Bu hakikat, yani Charles Baudelaire'in mutsuz hayatı, benzersiz bir gözcülikle yüz altmış sayfayı süsler. Şairin mahkûm olduğu ceza, kendi hatalarının bedelidir: O, layık olduğu "lanetli" kaderi yaşamıştır.

Sartre'in, neredeyse bütün halkın beğenisine ters düşen ve en azından zor sayılacak bir tavn yeğlemesindeki saldırgan kararlılığı ve katılığı ne denli övsek azdır. Bunun ahlâki değer taşıyan bir eylem olup olmadığını bilmiyorum ama bu denli kararlı bir açıklığın kendi başına erdem olduğunu söyleyebilirim. Ahlâki bakımdan mahkûm edilebilir olmaya susanmış Baudelaire'deki hareketi görmemek mümkün mü? Onu cezalandırmak isteyen körükörüne ve burjuvaca yargılamaların bir türlü gerçekleştiremeyip yalnızca hoyrat ve önyargısız bir berraklığın gerçekleştirdiği hareketi...Bana öyle geliyor ki, önemli şeylerde, hiçbir gücün engel olmasına izin vermeden, sonuna kadar gitmek çok daha iyi. Ama yine de hareket bu yolla gerçekleştirildiğine, Baudelaire zorla "çınlıplak" hale getirildiğine göre, Sartre'in yargısına pek fazla takılmadan her şeyi yeniden ele alıp değerlendirmeliyiz.

Pek az yazı bunun kadar rahatsız edici olabilir. "Baudelaire'in kendisinden başka bir şey olmayan, kaskatı, sapkın ve doyumsuz bütünlüğü", su götürmez bir katılık ve bir tür sapkınlıkla ortaya konur. Bizlerin içinde –sadece Baudelaire'de değil her birimizin içinde– bulunan kutsal sayılabilecek karanlıkta, ağır ceza mahkemesinden yükselen ürkütücü ses yankılanır (s. CLXIV): "Başkaları için var olduğu haliyle kendisi için var olmak istedi; özgürlüğü ona kendi "doğa"sıymış gibi görünsün ve başkalarının gözündeki "doğa"sı onlara, özgürlüğünün bir belirtisi gibi görünsün istedi. Bu, her şeyi açıklığa kavuşturuyor: Onu yıkıma götüren bu sefil hayatı, kendi elleriyle özenle dokuduğunu anlıyoruz. Hayatını, daha başlangıçta, bir yığın eski püsküyle dolduran ondan başkası değil: Zenci kadın, borçlar, frengi, ailesinin nasihatleri, onu hayatının son günlerine kadar rahatsız eden ve son günlere kadar geleceğe doğru gerilemesini neden olan yığıntı; sıkıntılı yıllarında yanında olan sakın ve güzel kadınlar, Marie Daubün'ü, Başkan'ın kansını uyduran yine o. Sanal kaçışları odasından daha iyi izleyebilmek için sefaletini büyük bir kente sürüklemeye karar veren, her tür gerçek şaşkınlığı reddeden ve böylece varoluşunun coğrafyasını özenle sınırlayan o; yolculuk yapınak yerine sürekli oradan oraya taşınan, kendinden kaçıyor gibi yaparak bir evden öbürüne geçip duran, ancak ölümcül bir yara aldıktan sonra Paris'i terk etmeye razı olan ve Paris'in karikatürü başka bir kente yerleşen o; edebi bakımdan kısmi başarısızlığı ve edebiyat dünyasında parlak ama bir o kadar da yürekler acısı bir yalnızlığı isteyen yine o. Bu denli kapalı, bu

denli dar bir hayat içinde nefes aldırabilecek ya da *heautontimoroumenos*'a* ara verebilecek tek şey bir kaza ya da talihin bir oyunu olabilir. Onun bütünüyle sorumlu olmadığı bir koşullu aramaya boşuna bir çabadan başka bir şey olmayacaktır.”

Ancak bir seçim yapmak gerekir ve övgünün yavanlığı, yalnızca sessizliğin gerçekten verebileceği şeyi vermektense uzaktır. Bu durumda sessizlik öylesine üstün bir özendir ki, övgüden vazgeçildiğinde çok daha kesin olan doğruluğa ulaştırır. Oysa, küçük hataları ya da yersiz yargıları öne sürerek hakkaniyetten yararlanma hakkını Sartre'in elinden almaya kalkışmak boşunadır. Bu denli gergin, inatçılığıyla da bu denli dürüst, özellikle de en uzak ihtimali ortaya koymayı beceren böyle bir kavrama çabası daha olabileceğini hayal etmek bile zor. Şiir alanında söz söyleme gücüne ulaşmak istemeyen bir zihnin Baudelaire'ci *şiir olgusuna* –*şiirin anlamına ve ruhsallığına*– adanmış çözümlemesi, *şiir olgusunun* kendisiyle ilgili bilgiye de önemli bir katkıda bulunamaz. Sartre'in incelemesinde egemen olan yadsınamaz tutkunun tarafgirlikle hiçbir ilgisi yok. Baudelaire'in ona ilham ettiği azıcık sempati bile taraf tutma olarak değerlendirilemez. (Sartre'in insana pek az değer verdiği bilinir ve şair Jean Genet'ye yönelik ithafı da dar görüşlülük ihtimalini zayıflatmaktadır). Gerçekte, çözümlemelerindeki berraklık, üstün kavrayış gücü tartışma konusu edilemez ve Sartre'i harekete geçiren hırs onu, bir çırpıda zavallı tartışmaların üstüne taşımaya yeter.

Sartre'in zihninde oluşan Baudelaire gösterimi, annesinin ikinci evliliğinin yarattığı sonuçlara dayanır (s. II ss.):

“Babası öldüğünde Baudelaire altı yaşındaydı ve annesine hayrandı; gördüğü ilgi ve özenden büyümüş gibiydi, aynı bir kişilik olarak varolduğunu henüz bilmiyordu, ancak bir tür ilkel ve gizemli birleşmeyle kendisini annesinin bedeni ve yüreğiyle bütünleşmiş hissediyordu (...)

“Bu denli çok sevdiği kadın, Kasım 1828'de bir askerle evlenir; Baudelaire de yatılı okula yerleştirilir. Ünlü “kırgınlığı” da işte bu dönemde başlar (...)

Bu olayla birlikte başlayan ani kopuş ve acı, herhangi bir geçiş dönemine izin vermeden onu kişisel varoluşa itti. Oysa, daha kısa bir süre önce annesiyle bir çift oluyordu; onunla birlikte sürdürdüğü hayat, dinsel hayatın bir parçasıydı. Bu yaşam, aynı bir gelgit olayında olduğu gibi birdenbire geri çekilmiş, onu yapayalnız ve kupkuru ortada bırakıvermişti; kendi kanıtlarını kaybetmişti; tek olduğunu, varoluşunun ona verilme nedeninin bir hiç olduğunu utanç içinde keşfetmişti. Kovulmaktan duyduğu öfkeye, derin bir iktidardan düşme duygusu eklendi. Bu dönem için *Mon cœur mis à nu*'de şunları yazdı: “Daha çocuktan başlayan *yalnızlık* duygusu. Aileye karşın – ve arkadaşların arasındayken bile – yalnızlığın sonsuza dek kader olduğu duygusu.” Daliao dönemde yalnızlığı *kader* olarak düşünüyordu. Yani, edilgen bir tutum takınıp bunun geçici bir durum olmasını dileyerek katlanmakla yetinmiyordu: Tam tersine öfkeyle yalnızlığın üstüne atılıyor, yalnızlığa bürünüyor; mahkûm edildiğine göre, en azından çekeceği cezanın kesinleşmesini istiyordu. Her birimizin, özel bir durum karşısında, ne olacağınız ve ne olduğumuz konusunda kendimizi mutlak bir taahhüt altına soktuğumuz tercihler gibi, bu tutum da Baudelaire'in kendisi için yaptığı seçimi ortaya koyar.”

Bu yorumun, olguların ardındaki gerçeklere değinirken ortaya çıkardığı zorluklarla zaman kaybedilmemesi gerektiğini düşünüyorum. Bir çocuğun zihninde olup biten ya da kesinleşen şeyleri gerçek anlamda bilmenin sanıldığı kadar kolay olmadığına inanıyorum. Bu konuda tahminde bulunmaktan başka bir şey yapamayız. Belki de Baudelaire'in çocukluğunun ilk dönemi belirleyici olmuştur; ancak bizler bu konuda hiçbir şey bilmi-

* “Kendi kendini cezalandıran” anlamında. Baudelaire'in bir şiirinin başlığı. (Yayıma hazırlananın notu)

yoruz ve bilemeyiz de. Öte yandan, varlığın kendisi hakkında tercih yaptığı bir an olduğu düşüncesi de tümüyle Sartre'a ait bir görüş: Bu görüşün, diğer görüşler yanında tercih edilir olması için ayrıcalıklı sayılmasını gerektirecek herhangi bir özelliği de yok. (Sartre'ın felsefesini genel anlamda göz önüne almaya hem niyetim yok hem de bunun hiçbir önem taşımadığına inanıyorum; hepimiz onun felsefesinde, seçim yapma düşüncesinin temel olduğunu biliyoruz.) Her ne kadar *Écrits intimes*'in giriş bölümünde verilen Baudelaire imgesi gerçeği yansıtmıyorsa da makul sayılabilir ve bu imgeyi –anlaşılmaz bir ihtimal olarak– farklı bir biçimde algılamak Sartre'ın verdiği imgenin önemini ortadan kaldırmaz. Onun temelsiz olması da bizi ürkütmemeli: Olsa olsa, biçiminin bozulmasına yol açabilir (bu imge hakikatin tamamı değil ve hiç kuşkusuz hakikat, hangi ölçüde bilemiyoruz ama, bizden gizleniyor). Önemli olan şu: Bu, makul bir imge ve *şiişsel olgu* ile de bağlantılı. Söz konusu olan *Kötülük Çiçekleri*'nin yazarı olduğuna göre, onu incelerken kesin tarihsel hakikat kaygısını gözardı ederek *şiişin özü* sorununu aydınlatmaya çalışabiliriz. Sartre da, sunumundaki belirsizliklerle dikkatimizi bu yöne çekiyor. Daha ilk sayfalarda Baudelaire'i diğerlerinin karşısına yerleştiriyor (s. VIII): “Baudelaire ile dünya arasındaki mesafe, bizimkinden farklı.” Daha ileride de şöyle diyor (s. CXLVI): “Her şair (altını ben çizdim) kendi üslubunca, bizim bir imkânsızlık olarak tanıdığımız bireşimin, varoluşla varlığın bireşiminin peşindedir.” Oysa başlangıçta, Baudelaire'e özgü dünyayı anlamak, *bizimkinin* karşısında yer alan, bu imkânsız bireşimi aramak anlamına geliyordu. Bizim bireşimimiz? Yani Sartre'ın ve onunla birlikte, gözlerini bu dünyaya *şiişsel* bakış açısıyla açmayı reddedenlerin bireşimi. Girişin ilk bölümünde verilen imge, bir çocuğun mutsuzluk sonucu aldığı kararın –Sartre'a göre– yanlışlığıyla ikincil derecede bağlantılı olabilir ya da hatta, hiçbir şekilde bağlantılı olmayabilir: Yine de bu imge, olgulara *şiişsel* bir bakışın kesin ve genel şemasını yansıtıyor. Sartre'ın gömek ve resmetmek istediği Baudelaire, şairin negatif görüntüsü: Hastalıklı şair imgesi; *negatif görüntüyü pozitif görüntüye dönüştürmekle yetindiğimizde* ortaya “egemen şair” imgesi çıkıyor: Onun görüşü, dünyayla kendisi arasındaki mesafeyi ötekiler için azaltıyor.

1. *Ely. 1'de, parantez içindeki cümle çok daha kısa: (Sartre'ın pek az sempati duyduğu da açıktır).*

Sayfa 32.

1. Büyük ve küçük kelimelerinin altı, ne *Ely. 1'de* ne de *Crit.'te* çizilmiş.

2. *Ely. 1'de* ve *Crit.'te* paragraf şöyle başlıyor: Bu kadar basit değil. Sunumunun

Sayfa 33.

1. *Ely. 1'de* ve *Crit.'te* bunu izleyen cümle *Ely. 2'de* karalanmış: Üstü kapalı değerlendirmeler şairin küçük tavrına tanıklık eder. Ancak Sartre'ın da

2. *Ely. 1'de* ve *Crit.'te*: ama onu ortadan kaldıramaz.

Sayfa 34.

1. *Ely. 1'de* ve *Crit.'te*: Çocuk kendini isyana bıraktıkça

2. *Ely. 1'de* ve *Crit.'te*: (bu köle özgürlük, kurnaz şairlerin geleneksel özgürlüğüdür)

3. *Ely. 1'de* ve *Crit.'te*: Bu çeşitli imânlardan (bu kelimenin altı çizilmiş.)

4. *Ely. 1'de* ve *Crit.'te* (*Ely. 2'de* karalanmış), cümle şöyle devam ediyor: bu ikiyüzlülüğü kabul eden ayrıcalıklı bir sefalet; kendisi düzene dönüşmemek için düzene ödün verdiğinden bir geri çekilme olarak görülemeyecek sefalet; bu sefalet, tahannüml edilemeyecek bir duruma sonuna kadar tahammül etmenin tek yolu. Biraz ileride, *şiişin* “la-

netlenişi”nin –iktisadi ve tarihsel bakımdan– genel anlamından söz edeceğim. Bundan önce Sartre’in uzun çözümlmelerini izlemeye çalışacağım; bu çözümlmelerinde Sartre, şairin özgünlüğünün yanı sıra şiirsel olgunun özünü kavramayı kolaylaştırıyor. (*Ely. I’de ve Crit.’te bunu, Char’dan yapılan bir alıntı ve s. 193’te yer alan açıklama bölümü izliyor: “Eğer insan kapatmasaydı...”*)

Sayfa 38.

1. *Ely. 1, Ely. 2 ve Crit.:* (*yol, okun yönünü belirler, oku gözönünde bulundurursam kendimi unuturum, geçersizleşirim*).

2. *Ely. I’de ve Crit.’te şu nota gönderme yapıyor:* İşte bu yüzden, gidimli düşünce asla şiire ulaşamaz. Onun yalnızca okları vardır; oklar yolu, yollar kenti, kentler ise so-kağı, evi, odayı, vb gösterir. Bel bağladığı terimlerden her biri, belli bir gelecek tarafından belirlenir: “Katılım” için de aynı şey söz konusudur... (Şiirsel olmayan) söylem devam ettikçe o, olmayanı gösterir; şimdiki “an”dan söz ederken içinde bulunulan anı değil, genel olarak gelecekte gerçekleşecek başka anı ya da anları kasteder. Şiirsel olmayan dille konuşurken, geleceği kullanmaya bağlı ya da geleceği kullanmaktan türemiş belirlemelerin mevcudiyeti dışında her tür mevcudiyeti ortadan kaldıranın. Kırılarda ko-şan bir atı uzaktan gösterirken, yaklaşp atın ayrıntılarını görmek de dahil olmak üzere bir dizi ihtimali belirtmiş olurum. Aynı şekilde söylemi izleyen sessizlik, son tahlilde söyleme dair tek ihtimal ve nihayet, kendisi olmaksızın sessizliğin de var olamayacağı-nın mazeretidir.

Sayfa 39

1. *Ely. 1, Crit., Ely. 2’de karalanmış: olabilmemiş midir?* ve bütün bu çabalar etkisini gösterdikçe kaygı, acı, başarısızlık duygusu giderek büyünemiş midir? *Genel kural olarak*

2. *Ely. 1, Crit.: doyumsuzluğun, doyumsuz bir yoğunluğun. Ely. 2’de: onu yoğunlaştırır.*

Sayfa 42.

1. *Bu iki kelimenin altı Ely. I’de ve Crit.’de çizilmiş.*

2. *Ely. 1 ve Crit., Ely. 2’de karalanmış: çünkü, amacı yok etme, ölümlü olduğu halde, o ölümlüyü değiştirir.*

Sayfa 43.

1. *Ely. 1 ve Crit., Ely. 2’de karalanmış: kara şiirle gelen sessiz onanizme özendi.*

Sayfa 44.

1. *Ely. 1, Crit., Ely. 2’de hemen ardından şu cümle geliyor: Her ne kadar ikna olmasam da buradaki yargının kabul edilebilir olduğunu düşünüyorum. 28 Ocak 1854 tarihli*

2. *Ely. 1: olmuştur. İşçinin mesleği de şarkıda belirtilir. “Şarkı*

3. *Ely. 1, Crit.: der (bence, buradan öncesinde boşluk var).*

Sayfa 45.

1. *Ely. 1 ve Crit., Ely. 2’de karalanmış: Paragraf şu kelimelerle başlıyor: Ben Sartre’i genelde haklı buluyorum.*

2. *Ely. 1 ve Crit., Ely. 2: büyüleyici olma özelliğini yitirir ve sınırsız ihtimal, kendisine ait başdöndürücü bir çekim alanı sunar, koparılarak elde edildiğinde sınırların red*

di olan özgürlük, yıldızın egemen ve asla yakalanamayacak pırıltısına eşdeğer bir parlaklığa bürünür. *Baudelaire'in zihninde*

3. *Ely. 1 ve Crit., Ely. 2: Baudelaire'in zihninde*, mantıksal balmından imkânsız olmasına rağmen *hızarcı teması*

4. *Ely. 1 ve Crit., Ely. 2'de karalanmış: Baudelaire, tam sırasıyken,*

5. *Ely. 1, Crit.'te ve Ely. 2'de düzeltilmiş olarak, bu son iki cümlelerin yerinde şunlar bulunuyor:* Tasarısını bir tiyatronun müdürüne sunduğu ve borçları olduğu bilindiğine göre, Baudelaire'den çok, halkın tasarımını gerçekleşmesine engel olduğu söylenebilir. Ressamların yalnızca kendileri için çizdikleri ve müşteri bulamayacaklarını çok iyi bildikleri taslakları unutmak mümkün mü?

Sayfa 48.

1. *Ely. 1'de açıklayıcı kelime sinin altı çizilmiş.*

Sayfa 49.

1. *Ely. 1, Crit.: birikim sürecinin, soyut olarak da olsa, insanın*

Sayfa 52.

1. *Ely. 1'de ve Crit.'te (Ely. 2'de karalanmış), bir satır boşluk bırakıldıktan sonra Baudelaire'e ilişkin inceleme şöyle devam ediyordu:*

Burada şunu belirtmeliyiz: Sartre'ın, duyarlı insanın iktisadın gerekliliklerine verdiği (şürsel iletişim ve yayılma biçiminde ortaya çıkan) tepkileri bireysel tercih ve özgürlüğün biçimleri bağlamına oturtmaya dayanan ilkesinin üstünlüğü, onları *yokluk* bağlamına yerleştirmesidir. Çünkü, Jean-Paul Sartre'ın tercihi ve tutumu, metafizik alana ait görüşlerdir: Gerek duyarlılığın öznel verileriyle etkinliğin nesnel verilerinden yola çıktıkları için kaynakları bakımından; gerekse zihni sürükleyen sorularla ilgilendikleri için verdikleri ya da verdiklerini iddia ettikleri cevaplar bakımından. Düşüncenin metafizik koyutlarıyla işlemesi gerektiği ve bu koyutların kendi kiplerine göre tasarlanmamasının anlamsız olduğu söylenir: Çünkü onları bu şekilde tasarlamak da boşunadır! Etkin hayat (başta iktisadi etkinlik ve onu yansıtan bilim) ve duygusal hayat (din, erotizm ve onların sanat biçimindeki uzantıları), dayandıkları değişken metafizik koyutlardan bağımsız olarak varlıklarını sürdürebilirler. Ve yalnızca, belli bir metafiziğin imkânsızlığını açıklayan bir koyuttan yola çıkarak varlıklarını sürdürmekle kalmazlar; etkin ya da duygusal hayatın karşısına bir engel olarak çıkmak, metafizik tasavvurun özüdür de. İnsanın doğal eğilimi, bireyin daima sınırlı olduğu bölümü bütünlük gibi değerlendirmektir: Belli bir metafizik görüşün kaynağında duygusallığın ya da etkinliğin karşısına dikilen ve bir bakıma hayatın reddi olan bir setin varlığını hayal etmek hiç de zor değildir. Bu bağlamda, sınırlı hayat içinde seçme özgürlüğüne verdiği önemin Sartre'ı, günümüz dünyasının gönüllü sürgünü haline getirdiğine inanıyorum. Her ne kadar güdümlü özgürlüğün paradoksunu cesaretle açıklamış olsa da, etkinlik dünyası onun kof tasavvurlarına kapıların kapıyor. Sartre'ın siyasal tutumu sandığından çok daha yanıltıcı: Bu tutum, komünist tavır alışını düşünsel bakımdan eleştirmekle sınırlıyor kendini. Sanki Sartre, komünizmin –gerçek eylem– yerini, onun özgürlük ilkesine bırakacağını umuyormuş gibi bir tutum içine giriyor. Oysa bu ilkenin dünyada edineceği yer, Sartre'ın eylemiyle belirlenecek. Öyle görünüyor ki Sartre, eyleme geçme zorunluluğunu dışarıdan dayatarak hareketi başlatmadan, hatta hareketi başlatma zevkini bile taşımadan bunu gerçekleştirdi. Bunu, o kadar da can sıkıcı bulmadığımızı söylemeliyiz. Ne var ki, eyleme geçmeyen ve böylelikle duygusal hayattan da yüz çeviren eylem arzusunun anlamını bilmek isteriz.

Bu konuda yalın, metafizik önvaryayınlardan bağımsız ilkelere dayanmak mümkün değil mi? Ne Tanrı'yı *tanıyoruz* ne de şeytanı ve metafizik bir anlama bürünse de, özgürlük düşüncesi bizleri peşinden sürüklüyor; ancak sürekli seçim yapmak zorunda kalıyoruz: İş ve haz, üretken etkinlik ve üretken olmayan harcama, yarın kaygısına cevap vermek ve duygusallığın anlık gerekleri, bize her an, birbirine zıt yönler öneriyorlar. Tereddüt edebilir, sakalla bıyık arasında kalabiliriz, ama karşılıklı her iki yönde cevap vermekten kaçınamayız. Harekete geçme gereğini ortadan kaldıramayız ve eylem, hiçbir zaman duyarlı varlığın isteklerini bütünüyle gideremez. Eylemin önünde, değiştirilecek bir dünya vardır ve onu değiştirmek isterken, en sonunda onun kendi ilkesine indirgenmesi gerekir. Eylemin istediği, iş dünyasıdır; işten başka doğrultusu ya da yasağı olmayan bir dünya: Bütün insanların özgürlüğünü üretimin gerekleriyle çizer. Hatta, bireyi üretimin hedeflerine bağımlı kılar. Bu durum, yalnızca görünüşte böyledir. Çalışma gereğinin duyarlı, özgürleştirilmiş (burada söz konusu olan metafizik özgürlük değildir) varoluşu indirgenemez. Yarının getirecekleri, şimdiki anın getireceklerini ortadan kaldıramaz. Herkesin, yarın kaygısına cevap verme zorunluluğuyla girdiği çalışma dünyası insanlığı, bu duyarlı saf ve savurgan varoluştan uzaklaştırmadığı gibi ona yaklaştırır; söz konusu varoluşun en bütünsel biçimi de şiiirdir. Çalışma dünyasının ötekilerden, kaynakların üretimi –ya da, önceden sözü edilen siyasal etkinlik– sürecine katılmalarını isteyebilmesi için, bu isteği bir zorunluluk olarak dayatması gerekir. Ancak, saf şiirsel savunganlığın *hatasına* açıkça karşı çıkmanın, şiiri, yarın kaygısıyla gerçekleştirilen ortak eserle bütünleştirme isteğinin sonucu, asla indirgenemez olanı indirgemek, anın egemen güçlerini yarının önceliğine bağımlı kılmak olamaz. Bunlar şiirin hilelerle yetinmesine, şiirin şairde doğal olarak bulunan yalan söyleme eğilimini iki yanlı hayat biçimleri lehine çevirmesine fırsat vermeyebilirler; buna karşılık onları, insan varlığının bugüne kadar dile getirebildiği en bütünsel gerekliliğin karşısına koyarlar; işe adanmış insanın, etkinliğin tek *hedefi* olma isteği gerçekleştikçe bu bütünsel gereklilik de kendini göstermeye başlar. Şunu da belirtmek gerekir: İçinde bulunduğumuz zaman diliminde şiir, şiire sonuna dek itiraz edilmesini istemektedir; şiir kendini bazen dışarıdan bazen de içerdiren sorgulamaktadır. Modern şiirsel etkinlik gözönüne alındığında, itirazın süreçten kopuk bir ana denk düştüğü kuşkuludur. Sartre'ın, şiirin imkânları konusunda bir anlamda kuşku yaratan çözümlemesi, *şiirin endişesini* gidermediği gibi onu beslemekte ve onunla işbirliği yapmaktadır. Sartre, kendisine ait olmayan bir bakış açısıyla suçlayarak ondan farklılaşmaktadır: Şiir adına konuşurken onun incelemesinin temellerinin geçerli olup olmadıkları konusunda duyulan kuşkuları dile getirmekten başka çare kalmaz. Onun dayandığı temellerin, ister istemez dar bir bakış açısı dayattıklarına inanıyorum: Bu dar bakış açısı, kendini savunmak için şiirin bakış açısının dışında kalıyor. Yine de şiir, filozoflarla eylem adamlarının birbirine uyan karşı çıkışlarını, reddetmek bir yana bunu istiyor da. Onların karşısına çıkardığı tek şey, insanlığı, ifşa ettiği şeylere indirgemek üzere hiç durmaksızın kullandığı güçtür; siyaset ve düşünce de bu gücün hizmetkârlarıdır.

Sayfa 53.

MICHELET

1. *Bu metnin, La Littérature et le Mal için elden geçirilmeden öncesiyle ilgili elimizde bulunan tek biçim, 1946'da çıkan La Sorcière'in (Büyücü) bir sonraki baskısına Bataille'in yazdığı önsözdür (dolayısıyla derlemede yer alan en eski metindir):*

Jules Michelet / LA SORCIÈRE / Tam metin / Ad. Van Bèver'in kısa öndeyişi / Georges Bataille'm ÖNSÖZ'ü / Quatre Vents Yayınları / 1, Rue Gozlin, Paris (VI).

2. Önsöz: *naif bir biçimde güvenen pek az*

3. Önsöz' de kelimenin altı çizilmiş ama küçük harfle yazılmış.

Sayfa 54.

1. *Arabaşlıklar Önsöz' de yer almıyor.*

Sayfa 55.

1. Önsöz: *Zavallı yükselme isteğimiz*

Sayfa 56.

1. Önsöz: *sarsılmaz.*

2. Önsöz: *kadar yararlı değildirler.*

Sayfa 59.

1. Önsöz: *ağır öğeleri*

Sayfa 60.

1. Önsöz: *gecenin karanlığına yönelmiş en çılgın yürüyüşü temsil ediyordu.*

2. Önsöz: *İhtiyattan tümüyle arınmış olan büyüünün*

3. Önsöz: *yüce ışıklardı.*

Sayfa 61.

1. Önsöz: *yüreğimizin gerçekliği ve sarsıntısıyla*

Sayfa 63.

1. Önsöz: *kötülük ilkesini benimsemek ise, azınlıkların ya da bireylerin "en uzak" noktasıdır, yani insanın "en uzak" noktasıdır.*

Sayfa 64.

WILLIAM BLAKE

1. La Littérature et le Mal'deki bölüm yayımlanmadan ön esiyle ilgili elimizde üç metin var:

Ely. 1: İlk makalenin elyazması (Kutu 14K, sayfaları 1'den 23'e ve 1'den 25'e kadar olan numaralandırılmış, folyo-yaprak 24'ten 48'e; bu dağılım, makalenin Critique' in iki ayrı sayısında yayımlanmış olmasından kaynaklanıyor).

Crit.: Critique' in iki sayısında yayımlanan makale; sayı 28, Eylül 1948 (s. 771-777) ve Critique sayı 30, Kasım 1948 (s. 976-985). Makalenin başlığı WILLIAM BLAKE OÙ LAVÉRITÉ DU MAL (William Blake ya da Kötülük Gerçeği); W. P. Wücutt'ın Blake / A Psychological study (Blake / Bir Psikoloji İncelemesi) adlı kitabı vesilesiyle yayımlanmış, Londra, Hollis and Carter, 1946, 16 yapraklı forma, 127 sayfa.

Ely. 2: Burada yer alan bölümün elyazması (Kutu 3, XIII, sayfaları 1'den 29'a kadar numaralandırılmış, folyo-yaprak 55'ten 86'ya).

Bu biçimlerin dışında:

1° makalenin ilk karalaması olan dört sayfa (Kutu 14K, folyo-yaprak 93'ten 95'e) daha var. Aynen veriyoruz:

a

Blake'in konumu, Ford, E. Brontë

b

Bu konunun anlamı:

kötülük sorunu

Kötülük bu kötülük sorununun

bizi bugün meşgul ettiği anlamına gelmez

bu meşguliyetimizin patlamalarla başladığı

anlamına gelir (sayfa kenarında: özgürlük sorunu)

c

Blake'in yaşamöyküsü, karakteri.

Eserleri. Efsane ve şiir karak.

d

Kötülük sorunu, Sade tarafından

bile düşünce olarak değil, efsanevi

"karakterler" ve efsanevi eserler olarak

ortaya kondu. Bu dinsel bir sorun ve

zaten dinsel hayatta... Ancak bu,

dinsel hayatın edebiyata uzandığı

anlamına geliyor. (Bütün edebiyata değil.)

Pratik düzeydeki kaygıların edebiyatı

derinden bozması.

Klasisizmin ve romantizmin işleyişi. Stendhal.

Burada genel bir zorluk var: Genel

gerçeklik, her zaman özel yalanların

esrarlı görünümünde gizlenir

Zaten gerçeklik kişisel yalnızlıktan

-içedönüklükten- bizi çıkaran yoldur

Sonuç olarak yalan, tam bir dışadönüklüğün

ferahlığına kavuşamamış bir gerçekliktir

Hatta, bu anlamda Blake'in temel ilkeleri

en büyük dışadönüklük çabasıdır.

Bizi (görelî) bir içedönüklük yalanından

kurtarırlar.

e

Blake'in açıkladığı imkânlar. Bütün insanlar

şîrsel deha bakımından birbirlerine benzerler.

f

temel zorluk: Edebiyat dîn

değil. Edebi efsane yok. Ancak

bu, yalnızca dinsel işlevin değil

okurların kaybidir. Doğrusu

dinden daha fazla konuşmaya gerek yok. Bu başka bir şey:

Ne edebiyat ne din. Bu edebiyatın

dindeki kalıntıları olarak düşünülebilir.

Ama gerçekte söz konusu olan parçalanma,
Blake'in efsanesinin konusu (Witcutt'a göre).
Yeniden bütünleşmeyi denemek (birazdan denemenin
boşuna olduğunu ve bu yüzden dinin
imkânsızlaştığını göreceğiz işte o zaman yalnızca
uyanış görünecek...)

g

Witcutt'ın sunumu

h

Witcutt'ın hatası (sayfa kenarında: her şeyin çözülmüş
olduğunu sanmak) evliliği vurgulamamak:

Enerji. gökyüzüyle cehennemin evliliğinin

imkânsızlığı ve gerekliliği

efsanelerin zincirlerinden kurtulması

Urizen'i anmak

Hıristiyanlığın biresimi, hayır. Evrensel kutsal kitaptan
geriye kalan yalnızca kâbus.

Bu satırları birkaç not izliyor:

s. 18 Blake delimediği için

not being overwhelmed by the symbols of unconscious
oysa Hölderlin ve Nietzsche

Mitolojinin Hıristiyanlar tarafından kullanılması
efsanelerin anlamını derinden bozdu.

Bir türlü terk edemedikleri eylemle

delilik arasında kalan yazarlar.

eylemin [erdemlerini]¹ hiçe saydıklarına göre

aldatıcı, deli olmadıklarına göre aldatıcı.

zaten deli

s. 14 Blake'in kötü yürekliliği

2° Critique'te, "William Blake'te Delilik ve Tanrıbilim" genel başlığıyla yayımlanan
(sayı 34, Mart 1949, s. 275-278) iki tanıtma yazısı; biri, J. G. Davies'in kitabını konu
alıyor, The Theology of William Blake (William Blake'te dinbilim), Oxford, Clarendon
Press, 1948, 8 sayfa, 168 sayfa; diğeri de Mona Wilson'un kitabını ele alıyor,
The Life of William Blake (William Blake'in hayatı), Londra, Rupert Hart-Davis, İkinci
baskı, 1948, 8 sayfa, 425 sayfa, baskı levhaları. Bu tanıtma yazılarından
ikincisine, bölümde yer alan bir dipnotta değiniliyor (bkz. s. 61); birincisini ise Blake
Dosyası'nın ekinde yayımlıyoruz.

2. Ely. 1 ve Crit.: İngiliz edebiyatının bizde en kuvvetli heyecanı uyandıran – heyecan uyandırmaktan daha fazlasını yapan – isimlerini saymamız gerekse

Sayfa 65.

1. Ely. 1 ve Crit.: Bu tür sınıflandırmalar aslında pek anlamlı değil (ya dahatta anlamı zorlaştırıyorlar), ama bu isimler burada bir araya geldiklerinde erdemleri çakışıyor.

2. Ely. 1 ve Crit.: Ford, kayıp – ve suçlu – aşk üstüne eşsiz bir imge verdi.

3. Ely. 1 ve Crit.: Blake ise, tuhaf bir yalınlık taşıyan kelimelerle

4. Ely. 1 ve Crit.: genel olarak hayatı sınırlayan zorunlulukların ötesinde geçti.

Sayfa 66.

1. *Ely. 1 ve Crit.:* onu, bir öküzü parçalar gibi sakatlayacaktır.

2. *Bu dipnot, Bataille tarafından Critique'te yayımlanan (Mart 1949) Mona Wilson'un kitabını, The Life of William Blake (bkz. yukarıya) konu alan tanıtma yazısının hemen hemen tümünü kapsıyor; kitap şu kelimelerle bitiyor:*

Bir de 1875 yılında *Cornhill Magazine*'de yayımlanmış bir makale var: Burada da, Blake'in otuz yıl boyunca akıl hastanesinde kaldığı söyleniyor (s. 388); bu makale Samuel Palmer'in öfkeyle tepki göstermesine neden oldu: "Burada söz konusu bile edilmeyen yazılamı bir yana bırakacak olursak, William Blake'i, günlük hayatın sakin düzeni içinde hatırlıyorum; tanıdığım insanlar içinde en sağlıklı olanlardan biri hatta en sağlıklı olanının o olduğunu söyleyebilirim" (s. 301).

Bu dipnotun başka bir versiyonu şöyle bitiyor:

Bundan sonra, Blake'in Delilik ile ilgili tepkisini bütün ayrıntılarıyla ortaya koymak gerekir. Bir notunda şunları yazıyor (Spurzheim'in, *Observation on the Damaged Manifestations of the Mind or Insanity* [Akıl ya da Deliliğin Hasar Görmüş Belirtileri Üstüne Gözlem] kitabının 154. sayfasının kenarına düştüğü not): Cowper (büyük İngiliz şair) bana gelip şöyle dedi: Bir kaçık olarak yaşamayı nasıl da isterdim. Hiçbir zaman huzurlu olamayacağım. Gerçek bir kaçık olmam için bir şeyler yapamaz mısınız? Delirmeden huzura kavuşamayacağım. Tann'nın bağrında saklanmayı nasıl da isterdim. Her ne kadar sağlıklı olsanız da bizler kadar delisiniz –hatta bizlerden daha çok– inançsızlık karşısında –Bacon, Newton ve Locke karşısında– deliliğe sığınır gibi" (*Prose and Poetry* [Düzyazı ve Şiir], s. 817).

Sayfa 67.

1. *Ely. 1 ve Crit.:* kuralları reddetmekten başka bir şey gelmiyordu elinden.

Sayfa 69.

1. *Ely. 1 ve Crit.'te şöyle bir dipnot var:* Witcutt bunu kabul eder (s. 27). Blake şöyle der: "Şiir ve Peygamberliğin özelliği olmasaydı... " Witcutt, parantez içinde son iki deyimini açıklıyor: "İçedönük" olarak okuyunuz, diyor.

Sayfa 70.

1. *Ely. 1 ve Crit.:* dışarıdaki müthiş unutuşa, içerideki yoksulluğun mahremiyetine indirgenemeyecek *Ely. 2:* ya da içerideki yoksunluğun mahremiyetinde boğulan:

Sayfa 71.

1. *Ely. 1 ve Crit.'te bu son cümle farklı:* Zaten şiir bir aldatmacadır ve bundan yararlanmak mümkün olduğu sürece nefret uyandırır. Daha açık bir deyişle, şiirin gücü onun güçsüzlüğüdür.

Sayfa 73.

1. *Ely. 1 ve Crit.:* En kötü ihtimalle araştırmanın yazarın duygularıyla bu verileri düzeltir.

Sayfa 74.

1. *Ely. 1 ve Crit.:* konusunda umut –ya da kaygı– vaat eder;

2. *Ely. 1 ve Crit.:* Blake gerçekliği kötülüğün üstüne yakılan ışıktır:

Sayfa 75.

1. *Ely. 1 ve Crit.'te cümle farklı:* Evrenin düzeni içinde en başından beri öngörül-müş, bu düzenle uyum halinde olan ve onu orta ya çıkararak bir cevabın değil, gecenin ka-ranlılığında cevap vermenin imkânsızlığından *uyanışın* bir sonucu olması bu kadar şaşır-tıcı mı?

2. *Ely. 1 ve Crit.'te paranteziçinde şu cümle var:* (Buradan sonra içedönüklüğün da-ha çok şehvetolduğunu düşünebiliriz; çünkü, yararlı insanın hesaplarında etkili olan so-yutlamalar onun tümüyle dışındadır.)

Sayfa 76.

1. *Bu bölüm ("William Blake'in o eşsiz cümlelerini" ifadesinden sonraki bölüm) ne Ely. 1' de ne de Crit.'te var; burada, doğrudan Blake'ten yapılan alıntı yer alıyor.*

Sayfa 77.

1. *Bu cümle Ely. 2' de eklenmiş ve bütün paragraf Crit.'e göre düzenlenmiş.*

Sayfa 78.

1. *Ely. 1 ve Crit.: Şehvetin içerdiği ve erdemsizlikten hiç farkı olmayan dehşetin de ötesinde Blake'in zihni*

Sayfa 80.

1. *Ely. 1 ve Crit.: Baş kaldıran Blake,*

2. *Cümle Ely. 2' de eklenmiş.*

3. *Ely. 1 ve Crit.'te satırbaşında:* Belirsizliği ortadan kaldırarak ya da, daha iyisi ona iddia edebileceği yeri vererek. "Aslanların

4. *Ely. 1 ve Crit.'te parantez daha kısa:* (ancak Blake'in zihninde Tanrı, salt *uyanık* bir insandan başka bir şeydir)

Sayfa 81.

1. *Ely. 1 ve Crit.: çünkü gözle "zalimliğin güneşi" arasına bir perde*

2. *Ely. 1 ve Crit.'te bu dipnot metnin içindedir ve buraya iki cümle eklenir:* Elbette Wahl'ın yorumu, Blake'in gerçekliğinin yerine bir karakteroloji ya da psikanalitik bir gerçeklik koymayı amaçlamaz. O, herhangi bir bir şey katına kaygısı taşımaz. *Küçük bir notla*

Sayfa 82.

1. *Ely. 1 ve Crit.'te bu bölümün başı şöyle yazılmış:* Bu cinayet sarhoşluğundan ve onun yol açtığı korku çılgınlardan, dilin, söylemin eksiksiz ifade edebileceği hiçbir şey çıkaramayız. Bu, şiirin –ya da *sanrının*–, her ne kadar çelişseler de, basit indirgemelere boyun eğmeme erdeminin üstünlüğüdür. *Öte yandan,*

2. *Ely. 1 ve Crit.: vazgeçmez.* Ancak bu şekilde tutarlı bir tutuma ulaşma ihtimalini ortadan kaldırıyor ve bugünün başkaldıranlarının büyüklüğünü ve sefaletini duyuruyor-du. *Daha sonra yer alan cümle ve paragraf ne Ely. 1' de ne de Crit.'te yer alıyor; bir sa-tır boşluktan sonra metin şöyle devam ediyor:* Blake'te egemen olan bu bir tür münase-betsiz, kısıktıcı ve inançlı saflıktı; saflık onu, hiç kimseyi olmadığı kadar sağlam bir bi-çimde ve bütün şiddetli çelişkilerine rağmen bütün zamanların insanına bağlıyordu. *Tek başına Kutsal Kitabın*

Sayfa 83.

1. Ely. 1 ve Crit.: *eninde sonunda, güçsüzlüğün kınadığı şeydeki münasebetsiz saf-
lığı geri getirir.*

Sayfa 85.

SADE

1. Bu bölüm yayımlanmadan öncesiyle ilgili elimizde üç metin var:

Crit.: Critique'in 15/16. (Ağustos/Eylül 1947, s. 147-160) ve 17. (Ekim 1947, s. 304-312) sayılarında LE SECRET DE SADE (Sade'in Sırrı) adıyla çıkan makale; bu makale, yayımlanmış üç kitap vesilesiyle yazıldı:

– Sade, Les Infortunes de la Vertu (Erdemin Bahtsızlıkları), Maurice HEINE'in kısa tanıtma yazısı, Robert VALENCAY'ın kaynakçası ve Jean PAULHAN'ın giriş yazısıyla, Point du Jour Yayınları, 1946, 8 sayraklı forma, XLIII-245 sayfa (“Indicences” koleksiyonu)

– Sade'in D.A.F.'si, Les 120 Journées de Sodome (Sodome'un 120 Günü), Brüksel, 1947, 16 sayraklı forma, cilt 1, 96 sayfa (4 cilt duyuruldu).

– Pierre Klossowski, Sade, mon prochain (Sade, Yakınım), Seuil Yayınları, 1947, 8 sayraklı forma, 208 sayfa (“Pierres vives”, Denemeler Koleksiyonu.)

Düzeltilmiş: Bataille'in bu makalede yaptığı düzeltmeler (Yaklaşık 167, sayfalar 1'den 14'e ve 15'ten 23'e kadar numaralandırılmış)

Ely.: Bölümün bir kısmının elyazması (Kutu 3, XIII, folyo-yaprak 87'den 99'a, sayfalar Bataille tarafından 11'den 21'e kadar numaralandırılmış). 1'den 10'a kadar olan sayfalar için Bataille, Düzeltilmiş'e gönderme yapan bir işaret koymuş.

Sayfa 86.

1. Ely.'da yer almayan arabaşlıklar Düzeltilmiş'te eklenmiş.

2. Bu son iki cümle Düzeltilmiş'te eklenmiş.

Sayfa 87.

1. Crit.'te şu dipnota gönderme yapılıyor: André Breton'un nesnel tesadüfle, rastlantılarla kastettiği de bu.

2. Crit.: onları açığa çıkarmanın zamanı geldi, hatta bir anlamda bu bir zorunluluk halini aldı artık.

3. Crit. (karalanmış): Ancak şu da söylenebilir: ortada bir yanlış anlamamanın olması da tarihe bir körlük ve bir rastlantısallık kazandırıyor (Düzeltilmiş.: yalın bir rastlantısallık)

Sayfa 88.

1. Crit. (karalanmış): yeterince kapris barındırıyor, yeterince zenginmiş gibi. Bunun, aşırılığın sefaletiyle ilgisi olmadığı söylenemez. Mahpus,

2. Crit. (karalanmış): naklini istedi. Tarihin yöntemi ve yasaüstü destekli anlamın, anlamsızlığın ölçülülüğüne indirgenmesini gerektirir. (Ve, sonradan karalanmış bir not:) Bazen, tarihi kişiliklerin, rüyalarındaki kişilere benzediğini düşünüyorum.

Sayfa 89.

1. Crit. (karalanmış): Elbette 14 Temmuz

Sayfa 90.

1. Crit. (karalanmış): hataları giderildi, ancak bu versiyonda, söylendiğine göre, matbaada böyle bir kopyadan bir an önce kurtulma konusunda aceleci davranıldığı için baskı hataları eklendi).

Sayfa 91.

1. Crit.: ciddiye almak beceriksizliktir.

2. Crit.'te alıntı şöyle: ancak onu lanetleyerek becerebilirim.”

Sayfa 92.

1. Crit. (karalanmış): sapına kadar materyalistti,

2. Crit. (karalanmış): Almani'nin, ona bağlanmadığı gibi ona ihanet eden acı hay-kırışı

3. Crit.: anlam bakımından sarıldığından daha ağır cümlelerle (gerçekten de, öncelikle, kişisel yarar sağlayan bir ifadedir) aynı görüşü savunuyordu:

4. Metinde: “Cumhuriyetçi olmak istiyorsanız” .

Sayfa 93.

1. Crit.: suçta bulunmayan çirkin bir özellik taşır.

2. Crit.'te altı çizilmiş.

Sayfa 94.

1. Crit. (karalanmış): dişli çark düzeninin bir parçasının gölgesinden başka bir şey değildir;

Sayfa 95.

1. Crit. (karalanmış): Maistre'in ilginç görüşleriyle de

Sayfa 96.

1. Crit. (karalanmış): İstenen yoğunluğu elde edebilmek

2. Crit. (karalanmış): onu tümüyle yok etmektir.

3. Crit. (karalanmış): sadikten tümüyle farklıdır

Sayfa 97.

1. Crit. (karalanmış): Sade'in kitaplarında eleştirilen belirgin tekdüzelikten sözede-geçim; bunun kaynağı, sözde bir aşınlığını yanı sıra

2. (Critique'in ilk fasikülü, Paulhan'ın incelemesinden büyük bir alıntıyı ve birkaç satırlık yorumu kapsayan uzun bir bölümle bitiyordu: La Littérature et le Mal'deki bölümde bunlar yer almıyor:) Jean Paulhan değerlendirmesinde bunu savunur.

Paulhan şöyle yazar: “Ancak Sade, buzulları, uçurumları ve ürkütücü şatolarıyla; Tanrı'ya – aynı zamanda insana – karşı başlattığı bitip tükenmek bilmez davayla; ısrarları, tekrarları ve korkunç yavanlıklarıyla; sistemli zihni ve göz alabildiğine ince düşünceleriyle; büyük bir inatçılıkla hem heyecan uyandırıcı bir eylemin hem de eksiksiz bir çözümlemenin peşinden koşmasıyla; her an, bedeninin bütün parçaları (kullanılmayan tek bir parça bile kalmamacasına) ve zihninin bütün düşünceleriyle (Sade'in Marx kadar

* Giriş, s. IX-XI.

çok kitap okuduğunu biliyoruz) var olabilmesiyle; bir yandan edebi yapaylıkların garip bir şekilde küçümseken diğer yandan da hep hakikatin peşinde koşmasıyla; hem sürekli hareket halinde olan hem de, kimi kez içgüdünün eseri o belirsiz hayalleri gören insan edasını takınışıyla; ilkel şenliklerin dehşetini –ya da, belki bir tür şenlik sayılabilecek büyük savaşların dehşetini– hatırlatacak ölçüde kendi gücünü tüketmesi ve hayatları harcamasıyla; evrende ele geçirdiği bunca ganimetle, ya da onu ele geçirmeyi ilk başaran kişi olarak insandan aldığı bu basit ganimetle (kelime oyunu yapmadan bu ganimetin insan kanı olduğunu söylemeliyiz) Sade'm çözümlenmelere ve tercihlere, imgelere ve beklenmedik olaylara, zarafete ve abartılara ihtiyacı yoktur. O, ne ayırt eder ne de ayırır. O, sürekli olarak kendini ve sözlerini tekrarlar. Dikkatleri hep büyük dinlerin kutsal kitaplarına çeker. O anın içinde dondurduğu bir özdeyiş atar kimi zaman ortaya:

Bazı tehlikeli anlar vardır ki fizik, ahlakın hatalarıyla tutuşup yanar...

Ölüme alışmanın en iyi yolu, onu açık saçık bir düşünceyle bağdaştırmaktır.

Felsefenin meşalesini tutkuların yaktığını hiç düşünmeden herkes tutkuların aleyhinde konuşup duruyor...

(ve daha ne özdeyişler)! bu kocaman ve saplantılı mınıtlar kimi zaman edebiyattan yükseliyor ve belki de onu doğruluyor: Amiel, Montaigne, Kalevala, Ramayana. Kendi dini ve kendi müminleri olmayan kutsal bir kitapla yüz yüze olduğumuz düşüncesiyle karşıma çıkılsa, ilk söyleyeceğim, bunun iyi bir şey olduğu ve sevinmemiz gerektiği olurdu (çünkü böylelikle onu, yarattığı etkilerden yola çıkarak değil, kendi içinde yargılama özgürlüğüne sahip olurduk). Ama hemen ardından, her şeye rağmen bundan pek emin olmadığımı eklerdim: Çünkü söz konusu olan din, yapısı gereği sırlara mahkûmdu–her ne kadar bu sırta dair yakınlıklar bizlere ulaşsa da; Baudelaire'den üç dize:

*Ve onlar ki, uzun giysilerinin altında sakladıkları kırbaçla,
Karanlık ormanda ve yalnız gecelerde
Hazzın köpüğünü acuların gözyaşlarına karıştırırlar.*

Joseph de Maistre'den bir nazire:

*İşkenceyi ortadan kaldıran ulusun vay haline ...**

Swinburne'den bir söz:

Şehit Marki...

Lautréamont'dan bir haykırış:

Zulmün verdiği zevkler! Geçici olmayan zevkler...

Puşkin'den bir düşünce:

* Paulhan bir dipnotunda, bu cümleyi Sade'in şu cümlesiyle karşılaştırır (*La Nouvelle Justine, IV* [Yeni Justine, IV]): "Halkın boyun eğmesi için yalnızca şiddet ve idamların yaygınlaştırılması asla yeterli değildir...". Ancak Sade cezaya karşıdır.

Dahası: Chateaubriand'ın (başkalarının yanı sıra) kendisini seven kadınların, savunduğu rejimlerin, doğruluğuna inandığı dinin yıkımından aldığı karanlık sayılabilecek zevkten çekiniyorum. Ve elbette bunun bir nedeni var – sık sık Sade'in yüzüne karşı kutsal marki olduğunun söylenmesinin de.”

Gerçekten de, şu dünyada değer taşıyabilecek o tek uğraşla ilgilenecek ölçüde insanlığı reddetmek tanrısal bir davranıştı; o tek uğraş da, insan varlığını yok etmenin sayısız olanaklarını tükeninceye değin sıralamaktı. Öküzü ya da koyunu öldürmekle iş bitmiyordu. Sade'in sürekli olarak tekrarlayıp durma kudurganlığı ya da zorunluluğu içinde olduğu konu şuydu: İnsandaki insanca bir ögenin yok edilmesi; bizi, acı ve korku çığlıklarından nihayet yoksun bırakan işlemsel onurun ortadan kaldırılması. Hıristiyanlar'ın tanrısallığı onur kırıcı azaba dayandırma gereği duydukları gözönüne alındığında, bu denli azgın kudurganlığın bir zorunluluktan kaynaklandığı daha iyi anlaşılacak ve ne denli geniş imkânlar yarattığı ortaya çıkacaktır. Böylelikle onlar insanlık onuruna öylesine bir özellik kazandırıyorlardı ki, bu en kötü ihtimalle, canlıyla Tanrı'nın birleşmesiyle karşılaştırılabilir. Ve onların, “yüz yüze geldiklerinde ruhlarının bilincine varmalarını sağlayan” tanrısalılık, insana özgü küçük düşürücü ölümden kurtulmak üzere, bizleri sürekli olarak onurla bağlantılandıran bütün işlemsel biçimlerine kavuşmuştu. İnsanın baskı altında olan bütün biçimlerinden arınarak “tanrısal kurtuluş”u yaşadığı eksiksiz boşluk, çöl, sınırların bulunduğu bütün düzlemlerde ve kesintisiz bir kovalamaca içinde evrene karşı çıkan insan böceğinin kendi mantıksal yalnızlığına kapanmasına yol açan özneliklerinin kesin olarak yok edilmesini gerektirir. Bu yüzden de, ne denli dehşetengiz olursa olsun yalnızlık ve gizlilik gibi özellikler yeterli olmazdı. Yalnızca, kudurganlıkla imkânların en uç noktasına vardınlan sonu gelmez ve sınırcı sıralama bu çölü genişletme erdemini gösterebilirdi; o çöl ki, cehenneme girer gibi içine girebilmek için “her türumudu terk etmeyi” (hepsinden önce de, edebi hazları)” şart koşar.

3. Crit.: Sade'm eserlerindeki tekdüzeliğin bunaltıcı olduğu söylenebilir: Bununla birlikte, bu sıkıcılığa karşı çıkmadıkça anlama nüfuz etmek imkânsızlaşır. Nitekim bizi sıkıntıdan kurtaran eğlenceli kitaplar sıkıntıyla uyum kurarak eğlendirirler: Duyduğumuz sıkıntı ölçüsünde bizi eğlendirirler; oysa olayların temelinde bulunan şeyler bizi korkutmaktadır ve bir yandan zararsız ihtimallerle yetinirken diğer yandan da korku duyuyoruz. Sade'in bitmek bilmeyen romanları,

4. Crit.'te bu kelmeden dipnota gönderme yapıyor: Özellikle hizmetçisine yazdığı ve *Le Surréalisme au service de la Révolution*'da (Gerçeküstüçülük Devrim'in hizmetinde) yayımlanan, sayı 2, s. 3, mektuba bkz. Şu bölümü aktarmak isterim: “F ..., sen ki infolyo kadar bilgilisin bunca güzel şeyi nereden aldın? ... Sezar'ı öldüren bu filleri, öküzleri çalan bu Brutüs'ü, bu Herkül'ü, bu Varius'u!.. hepsi de ne kadar güzel. Onları, vaftiz anasma gece yemeğine giden hanımına eşlik ederken, dönüştü çaldın: Hepsini birer birer alıp hanımının elbisesinin içine koydun, sonra orada kiraz yiyormuş gibi yaptın ve zavallı markiz akşam evine elbisesinde fillerle, Herküllerle, öküzlerle geldi [...]”

5. Crit.: acılı bir gerilim belirir birdenbire: Onun isteklerinin sınırı yoktur ve daha ilk kelimelerde Himalaya'nın doruklarının bu isteklerin ortak ölçüsü olduğunu anlayıveririz. Yumuşayan hiçbir şey varlığını sürdüremez: Eğlendirici, sevimli ya da becerikli,

* Paulhan ekler: “Hem sonra, marki olduğu da pek kesin değil”. Aslında kontu, ama yakınları ve kendisi–Devrim'e kadar– marki olduğunu söylediler.

** Tam burada, Mirabeau (akrabası) ve Restif de La Bretonne gibi o dönemin açık saçık kitaplar yazan yazarlarının Sade'in başta gelen düşmanları arasında yer aldıklarını belirtmek isterim.

tek kelimeyle yaşama umudu veren hiçbir şey (*Düzeltilmiş de karalanmış*) var olamaz. Arzunun

Sayfa 98.

1. *Crit.*: Sade, kendisi yumuşatmak bir yana, eserinde yer alan kabul edilmez bir karakter üstüne dikkat çekiyor,

2. *Crit.*: *alçaklığa*, kaçınılmaz olarak bizi tiksindiren, asla bizi özendirmeyen ve yalnızca yarattıkları dehşetle bizi etkileyen bir alçaklığa *sürükler*.

Sayfa 99.

1. *Crit.*: *tam tersine*, zincirlerinden *kurtulmuş* tutkuların *cisimleşmiş haliydi*:

Sayfa 100.

1. *Bu bölüm*, *Crit.*'te aynı içerikte olmakla birlikte daha kısaydı.

2. *Crit.*: *atması gerektiğine ya da bunun bir anlam taşımadığına inanmıyordu*. Alışlageldiği gibi *tutkuyu reddetmektense*, onun ardından gitme *cesaretini gösteriyor*, kendi kendine ve aynı zamanda

3. *Bataille Crit.*'te şöyle devam eder: Bu lütufkâr tavrın nasıl doğrulanacağını bilemiyorum: İkiyüzlülüğe taviz vermek değil de ne?

Sayfa 101.

1. *Crit.*: *İnsan yapısı sağır istekleri her zaman karşılamaya çalıştı, ama bütün bunlar*,

2. *Crit.*: *derinliği olan bu davranışlar*

3. *Crit.*: *toplumsal yapıyı – ve insanın kendisini –*

4. *Crit.*: *tanımlı oldukları için belli bir düzen içinde bulunan*

Sayfa 102.

1. *Crit.*: *bizden kaçtığını hissederiz*; burada yaşadığımız huzursuzluk ve boşluk duygusu olmaksızın şehvetin arzuları da var olamaz. *Genç bir adam*

2. *Crit.*: *Ne var ki, cinsel işleyişi mekânizmaya ve idile indirgememiz imkânsızdır*. Çapkın gülüşler aldatıcıdır ve zaten gülmedeki karanlık tepki, anlama iradesinin karşıtıdır. (*Crit.*'te bu bölüm, bu kelimelerle bitiyor.)

3. *Crit.*: *Duyarsız değilse ve sıkılmamışsa*

4. *Crit.*: *yarattığı parçalayıcı ve kutsal bir iç bulantısı*.

5. *Crit.*: *çok büyük bir acı gibi yıkıcı – ve öldürücü – bir şok duygusu yaratır*.

6. *Crit.*: *Onları boş verse, kendi çabasıyla yaşanmaz bir bölgeye ulaşır; çıplak ve umutsuz varlık burada, ışıkla teke tek boy ölçüşmektedir*. *Aslında*

Sayfa 103.

1. *Crit.*: *Sözümüne şehvetin içinde*

2. *Crit.* (*saturbaşında*): *Sade*'in eserlerinde bulunan temel zınni gerçeklik budur.

3. *Crit.*: *Kendi sınırlanmışdan kaçabilmemizin tek bir yolu vardır: Sonlu bir varlığı ortadan kaldırmak (bu sonlu bir varlığın sınırını reddetmektir: Nitekim, şeyin kendisini ortadan kaldıramayız: Değişir ama yok olmaz; tek yapabileceğimiz, onun öyle olmasına neden olan sınırları yok etmek, kirletmek, öldürmektir). Benzerimizin*

4. *Crit.*: *zincirlerinden kurtulmaktan korkmak ve geri çekilmektir aynı zamanda*.

5. *Crit.*: *kurban etme sırasında*, belli bir ağırlık yaratılarak dikkatlerimiz, kendi sı-

nırlarımızın ötesinde toplanması beklense de, aynı ağırlıkla *berrak bilincin*

6. *Crit.*: *açık olması istenir*. Bu da kurban etmenin, edilgen olarak, bütün benliğimizi kaplayan (ve mevcudiyetimizi ortadan kaldıran) korkuya dayandığını ve yalnızca, etken olan arzunun mevcudiyetimizi sağlayabileceğini ortaya koyar. Şehvette olmayan dikkatli bir yavaşlığa rağmen, sonlu nesnelere başka şeyleri kavrayabilecek durumda olduğumuz anda bile bilgi bizlerden esirgenmiştir. *Bir engel*

Sayfa 104.

1. *Crit.*: *doygunluğu, giderek ağırlaşan imkânlarla kaymayı gerektirir. Nihayet*

2. (*Metnin bundan sonraki bölümü, Critique'te yayımlanan versiyonundan oldukça farklıdır. Metni dipnotlara boğmamak için makalenin sonunu olduğu gibi aktarıyoruz:*) Ancak bilinç bakımından *Cent Vingt Journées*'nin "öykücü kadınlar"ı kitaba götüren yolun tek bir evresini temsil ederler; bu evrede hücrede yaşanan yalnızlık ortamında şehvetin temelleri üstüne açık ve berrak, son derece canlı bir bilinç doğmuştu. Arzunun kargaşasını yaşamayan duyarsız herhangi bir bilgin bu bilinci *dışarıdan* gerçekleştiremedi (Krafft-Ebing, hatta ardılı Moll düşünülebilir): Çünkü bilincin koşulunun, yani sorunun temelini var olmasının nedeni, incelemenin sükûnetiyle tutkunun hareketinin çakışabilmesidir. Işığın doğması için hapisane duvarlarının olması şarttır. Duvarlar, bilincin ve daha sonra bilginin o duvarları yok eden hareketten kaçmasını isteyen koşulunuza, kendi usullerince yerine getirirler: Bu yüzden de duvarlar, harekette eksik olanı, şehvetin isteklerini yani duvan oluşturan sınırların yok edilmesini asla göremezler. Her zaman görülen ve mümkünse şeylerin arka yüzüne bakmaya yönelik kudurganlığımız ve aynı zamanda güçsüzlüğümüz de buradan gelir: Gerçekten de arka yüz belirginleştikçe gözlerimiz karamaya başlar. Aslında bu, insanın inatla peşinden gittiği (burada, kutsal erdemsizliklerimizin ve ayınlarımızın toplamı olarak tasarlanan) iradeden başka bir şey değildir; ancak ona suçkanlılıkla yaklaşabilmemiz için, güçsüz olduğumuz hapisane koşulları gerekmiştir.

Ancak Bastille'de başımızı böyle döndüren şarap, kendimizi sarhoş etme gücümüzü açığa çıkararak tam başarıya ulaştı. (Doğmakta olan gerçekliğin şiirsel parlaklığı ihmal etmesi mümkün müdür? Onsuz, bütünsel insancılıktan uzak kalmaz mı?) Efsanevi kurgu kendiliğinden, bütün efsanelerin dayanağını en sonunda açığa çıkararak bütünleşti. Karmaşanın rastlantısıyla Sade'in sırrını bize bahşeden olay, en azından bir devrim niteliği taşır – ve Bastille'in, yerle bir edilen kapıları – onun bu rüyayı (felsefesinin ruhu saplantılarıdır) gömmesine yol açan olay, başına gelen felaketti: Özneye nesnenin birliğiydi. Blanchot, Sade üstüne doğru bir değerlendirme yaparak "içinde yaşadığı hapisaneyi, evrenin yalnızlığına ilişkin imgeye dönüştürebildiği"ni söyler; ancak bu hapisane, bu dünya artık onu rahatsız etmemektedir, çünkü içinde yaşayan bütün yaratıkları sürüp atmıştır o. Böylelikle Sade'in kitaplarını yazdığı Bastille öylesine bir potadır ki, güçsüzlüğün azdırdığı bir tutkunun ateşiyle varlıkların sınırları eritilir.

Ancak Sade başkalarını tüketirken kendini de tüketiyordu. *Infornes*'ün giriş yazısının sonuç bölümündeki önemesiyle, bu konuda en doğru ve ağır değerlendirmeyi yapan Paulhan'dır. Ona göre, Sade'in bütün sır mazoşist olmasında yatar. Paulhan şöyle yazar (s. XLIII): Sayısız hovardanın masum kurbanı olan "Justine, ondan başkası değildir". Her ne kadar sık sık sadik davranışlar gösterdiği bilirse de, Aix davasındaki tanıklıklar karşı erdemsizliğin de ona cazip geldiğini ortaya koyarlar. Gerçekten de diğeri olmaksızın herhangi bir erdemsizlik tasarlamak imkânsızdır. Gözleme dayanan psikanaliz bu gerçeği kabul etmektedir. Zaten eğer *özne*, kendini rekabet ortamına kapturarak kendi kendini suçlamasaydı *nesneyi* ortadan kaldırmak hiçbir işe yaramazdı. Yani söz konusu olan denklik ve birliktir: Eros'un odasından başka bir şey olmayan ve potaya benze-

yen bu dünyada herkes bağırıp çağırmalı, çığlıklar atarak zincirlerini koparmalıdır. Hayat gizlendiği noktada belirir. Bakışlarımızı ne yana çevirirsek çevirelim *var olan*, hep *kendi dışında* bir şey olarak görünür. Ancak bu gerçeklik, bize verildiğinde mutlaka bizimle eklenir de. Şeylerin esası olan arka yüzde öylesine çok dehşet ve ağırlık vardır ki, her anlamda (*Düzeltilmiş: de karalanmış*) kırbaç darbeleriyle kovalanmadıkça ona ulaşmamız imkânsızdır. Sade'in lanetli sırtı işte budur ve Sade, ancak hapis hane koşullarında onu bütün yanlarıyla keşfedebilmiştir. Böylesi bir keşfin onu coşturduğunu da söylemeliyiz: O, şeyleri doruk noktasına taşımadandırmaz (Sade'm eserlerinden oluşan yapıya tek bir taş bile eklenemez); ama, aynı zamanda da korkar: O, yaşanmaz, *imkânsız* olandan başka bir şey tasarlamaz (kahramanlarının hepsi iğrençtir). Paulhan şöyle der: "Justine, Sade'dan başkası değildir." Aynı şeyi başka kelimelerle söyleyelim: "Bilinç, ondan başkası değildir." Burada sözü edilen bilinç zihin açıklığıdır. Sade'a bakarak kim olduğumuzu *anlayabiliriz*. Belki de, henüz bize ulaşmamış olan, ancak bize hükmeden bir gerçeklik daha vardır: *Tutku bizleri, varlığın yok olduğu o tanrısal anla bütünleştirir*. Eğer vasiyetiyle, sadakatının son kanıtını da ortaya koymamış olsaydı, Sade'm bu gerçekliği kısmen dile getirdiğini kolaylıkla söyleyebilirdik: Bu gerçeklik mutlak sessizliktir –ve bugüne dek bu denli mükemmel biçimde (*Düzeltilmiş: eksiksiz biçimde*) kendini ona adayan çıkmamıştır.

Sayfa 107.

PROUST

1. La Littérature et le Mal'de yer alan bölüm hazırlanmasından önceki sürece ilişkin iki metin var elimizde:

Crit.: Critique'te yer alan bir dipnot (sayı 62, Temmuz 1952, s. 641-647, GERÇEK-LİK VE ADALET başlığıyla "Toplu bakış". Jean Santeuil'ün yayımlanması vesilesiyle kaleme alınan bu dipnotu, Proust'un ölümünden sonra çıkan kitabın değerlendirmesi izliyordu (s. 647-648); metni aşağıda aynen veriyoruz.

Ely.: La Littérature et le Mal'in elyazması (Kutu 3, XII, folyo-yaprak 100-119, sayfalar 1'den 19'a kadar Bataille tarafından numaralandırılmış.)

Değerlendirmedeki metin şöyle:

MARCEL PROUST, Jean Santeuil. André Maurois'nın önsözü. Gallimard, 1952, 3 cilt 16 yapraklı forma.

Jean Santeuil'den alınan bazı bölümler ilk kez *La Table Ronde*'da yayımlandığında, bu son derece beceriksizce kaleme alınmış taslaklarla karşı karşıya kalıp hayal kırıklığına uğramamak imkânsızdı; bu bölümlerde *Recherche*'tekilere biçimsel bakımdan benzeyen öğeler bulunuyordu; ancak kayda değer sayılabilecek ve sonsuz sayıda hareketli perspektifler açabilecek hiçbir şey yoktu; eksik olan tek kelimeyle "iletişim"di. Oysa *Recherche*'ten okuyucuya gizli, yakın, yumuşak bir akım geçer ve bu, zamanla bir tür işbirliğine dönüşür: Kimi kez Jean Santeuil de aynı olgulardan söz eder, ne var ki hareket geçmez: Bu olguları, soğuk ve aceleci bir yazarmın gözler önüne serdiği haliyle algılar; onlar asla bizimle temasa geçmezler ve onlardan çıkarabileceğimiz tek can sıkıcı sonuç yazarın güçsüzlüğüdür. Bu ilk sayfaların ifşaatından yola çıkarak şu soruyu soranların tepkisini haklı görmek mümkündür: "Anlaşıldığı kadıyla yok edilmeye adanmış ve terk edilmiş olan bu eseri ille de yayımlamak mı gerekiyordu?"

Yazılı açıklamalar olmadan kitabın okuyucuya sunulmaması gerektiği düşüncesini

doğru bulmuyorum. Ölüm bütünsel bir terk edıştır ve ölümün ötesine geçildiğinde, bir tür rastlantı, kişisel alandan arta kalanları ortak alana mal eder: Böyle bir durumda, her şeye kadir olan mirasçıların kapisleri bir yana, sonucu belirleyen şey –yazar ortada olmadığına göre– olası okuyucuların merakıdır ve her şey onların hizmetindedir. Kafka'nın istekleri hakkında yalın bir tereddüt duyması *Dava*'nın ve *Şato*'nun yayınlanmasını sağladı. Başarısızlığa uğrayabilecek ya da tamamlanmamış bir eserinin küçümseneceğini bile bile yayımlanması düşüncesinin yazarın nasıl öfkelenireceğini düşünüyorum. Bu duyguyu açık ve kesin olarak tatmayanların herhangi bir önyargıda bulunmaya hakkı olamaz. Bir yazarın, –kamusal insan– yığınların merakından saklayamadığı kişisel şeyler yığınlara aittir. Bütün insanlık, ölümün bakma hakkı verdiğine inanır; ancak hayat sürerken, geçici olarak bu hakkını kullanmaz ama, insana dair her şeyde, hatta kişisel konularda bile yetkili olduğu iddiasındadır. Eğer isterlerse okuyucular *Jean Santeuil*'ü bir kenara itebilirler; ancak editörler, bunun tam tersi bir öngöründen yola çıkarak karar aldılar. Alınan sonuç ne kadar haklı olduklarını kanıtıyor.

La Table Ronde 'da yer alan seçmelerin, her ne kadar hayal kırıklığı yaratsalar da ilginç olduklarını söylemeliyiz; kaldı ki bu seçmeler *Jean Santeuil*'ün gerçek değerini ortaya koymuyorlar: Eseri kendi bütünlüğü içinde ele alıp değerlendirmek gerekiyor: Pek çok bakımdan hayranlık uyandıran bir kitap olduğunu belirtmeliyiz.

Elden geçirilme imkânı olsa bile bu taslaklardan sonuç alınmazdı. Hiç kuşkusuz anlatıma, daha en baştan yanlış başlanmıştı: Proust öylesine katı bir çerçeve kurmuştu ki, bununla *Recherche* 'te kurduğu etkili iletişime kapıları açan o benzersiz rahatlığı bulması imkânsızdı. Gözlemin verileri ise, yeterince *gözleme bulanmış* değildi; gözlemi yapandan ayırt edilebildiği gibi onunla tek vücut da olanuyordu. Bütün bu çalışmayı bizim yapmamız gerekiyor: Anlatıdan çıkardığımız ve yazarın, anlatımdaki beceriksizlikleri yüzünden kopuk kalan imgelerin hayatla bağlarını kurarak onları yerlerine yerleştiriyoruz. Bunu yapmak pek kolay değil, ancak *Recherche* 'ten edindiğimiz bilgiler bize yardımcı olabilir; belki yazarın kendisi bile böyle bir çalışmayı başaramazdı; çünkü, geleneksel beylik biçim daha en başta benimseniyor ve bu yüzden her şey giderek katılaşıyor.

Bu durum, *Jean Santeuil*'ün hemen hemen tanımında görülüyor. Ancak, anlatı geliştikçe giderek azalıyor. *Recherche* 'in başlangıç bölümünü taslak halinde bulabildiğimiz bu kitabın en ilginç yanı da, benimsediği yöntemi yavaş yavaş gözlerimizin önüne sermesi: Üstünde konuşulan nesne, konuşan özne ve bu öznenin *kurtuluşu* içinde yok oluyor. Son derece katı bir üslupla başlayan bir bölüm (III, s. 298: “Réveillon dükü, Jean'dan, M. Sylvain Bastelle'i, Fransız Akademisi üyesi ünlü yazarın gidip görmesini istemişti”), bu yöntemten kaynağının “araştırma” olduğu konusunda en doğru bilgileri veriyor bize. “Gün geçtikçe bu görev ona, kimi kez düşüncesini tümüyle meşgul eden düşüncelere kendini vakfetme zorunluluğu gibi geliyordu. Ya da, daha doğrusu, bunların tam anlamıyla düşünce değil de, kendisinde bulduğu ve derinleştirmekten çok, muhafaza etmeye çalıştığı bir tür çekicilik olduğunu söyleyebilirdi. Hiç kimsenin onu rahatsız edemeyeceği bir odada oturup, o güne dek belirsiz bir imgeyle tullenmiş halde kendisine görünen bu düşünceyi keşfetmesi gereken ana kadar muhafaza edeceği bir çekicilik; sıcak bir öğle sonrası gölgedeki bir havuzdan çıkan gökkuşağı renkleriyle donanmış bir parkta, ya da kentin üstüne soğuk yağmurlar yağarken, ya da...” Ölümünden ve eşyalarının saklandığı odadan gün ışığına çıkmakta bu denli geciken eser hakkında, şimdilik yalnızca bu birkaç satır yazmakla ve belli belirsiz bir fikir vermekle yetineceğim.

2. *Prova baskıda eklendiği sanılan son arabaşlık dışındakiler Ely'da konulmuş.*

3. *Crit. ve Ely.: sahiplerine garip bir duygu verir çoğu kez.*

4. *Crit.:* En dikkate değer kitaplardan birinde şu satırları okuyorum: “*Bilim adamlarının*

Sayfa 108.

1. Crit.: kaleme aldı. Bugün her şeyin bu kadar açık olmadığını görüyoruz. Belki tutkumuz aynı tutku, ama onun gereklerinin ardına sığınmayı fazlaca iyi biliyor, kendi benliğimizde karmakarışık duygular yaratıyoruz. Bu zorlukların yeni olduğu konusunda kendimizi inandırma saflığının gösteriyor ve onları bırakıp kaçıyoruz.

2. Crit.: *okurken siyasette tartışılan konuların Proust'un, en azından genç Proust'un kalbinde bu denli önemli olmasını yadırgıyor insan.*

Sayfa 109.

1. Crit.: *Siyasal bakımdan masum bir görünüm takınması beklenen bir insanın duygularını bu şekilde ifade etmesi şaşırtıcıdır.* Siyasette çevrilen dolaplardan haberdar olsak bile, bu denli çarpıcı sonuçlar çıkarmamız imkânsızdır. En sonunda Proust'un içine düştüğü bir tür kayıtsızlığın pek çok nedeni vardır.

Sayfa 110.

1. Crit.: *Bu tür karşı çıkışların yeni sayıldığı bir zaman diliminden kopup gelen Jean'ın –acı çektiği için arkadaşına karşı beslediği şefkate boyun eğmeyen Jean'ın– sesi lafını, olayların akışıyla bugün daha da belirginleşen bir saflıkla tanımladı:*

Sayfa 111.

1. Crit.: *te, bu bölüm şöyle başlıyor: Ancak şurası açık ki, önemli olan tek şeyin gerçeklik ve adalet olduğunu söyleyerek ne kendimizi bütünüyle bu duygulara kaptrabilir ne de kendimizle ve başkalarıyla alay edebiliriz. Çünkü böyle yaptığımızda bunun bir komediden başka bir şey olmayacağı biliyoruz. Bir sonraki ciltte Proust'un daha içten davranarak şunları söylemesi hiçbirimizi şaşırtmamıştır:*

2. Crit.: *düşüp iğrenç bir utanmazlık içine girer. Ely.: dayanılmaz bir utanmazlık*

Sayfa 112.

1. Crit.: Utanma, adalet ve çıkar gözetmeme duygularına sahip olsak bile, aynı zamanda egemen olmak zorundayız: Hatta, biraz delice bir hikâye hakkında yazılmış olmasalar da açıklamalarının berbat olduğu bile söylenmeliydi...

2. Crit.: *kadar büyüktür* ve hatta, ortada bir tereddüt varsa bu pısrık bir insana aittir ve bu tereddüt, su götürmez bir alçaklık tarafından baştan çıkarılmıştır.

Sayfa 113.

1. Crit.: *te paragrafın sonu farklı: Uyulması ve boş inançlara dayanan bir kaygıyla muhafaza edilmesi gereken yasalarla ilgili düşünce, gücünü, kabul edilmesi değil istenmesi gereken ahlâki bir gerçeklikten alır. Hatta, bir karşıt anlamlılık durumu olarak, erotik ihlâl ettiği kuralı sevmek zorundadır. Eğer gerçeği seviyor ve yalandan nefret ediyorsa, yalan söyleme karşısında duyduğum dayanılmaz dehşeti içim titremeden bir kez olsun aşarak yalan söylemeli ve duyduğum sevginin ne denli kuvvetli olduğunu hissetmeliyim.*

2. *Bu paragraf, Critique'te yayımlanan başka bir makaleden alınmış ("Marcel Proust et la mère profanée" [Marcel Proust ve Saygısızlığa Maruz Kalan Anne] sayı 7, Aralık 1946); başkalarının yanı sıra bu makale de, Doktor André Fretet'nin, bir sonraki sayfada sözü edilen incelemesini konu alıyordu.*

Sayfa 116.

1. Ely.: *Kendi bayağı hareketi bakımından*

Sayfa 117.

1. Ely.: *daha becerikli olan ve daha fazla zevk yaşamak isteyen Proust ise,*

2. Ely.: *Önce İyiliğin, mutluluğun kendi başına*

3. Ely.'da, *buradan şu dipnota gönderme yapılmış, sonra da üstü karalanmış:* Bu yazının çerçevesinde, erotik düzensizliğin ta kendisi olan Kötülük ile kendinden Kötülüğü ayrı ayrı ele alamadım. Şimdilik, kendinden Kötülüğün en iyi erotizmle somutlaştığını söylemekle yetineceğim. Bencil Kötülük, *ahlâksızlık* olmaksızın (her ne kadar, eninde sonunda ulaşılsa da) anlamsız kalır.

4. Ely.: *tamamlasalar da bu her şeyin eşdeğer olduğu anlamına gelmez.*

Sayfa 118.

1. Ely.: *beslendiğine inanır.* Ancak şu ilkeye dikkat edilmelidir: Adaletle polis arasındaki uyumu sağlayan cimri ahlâktır.

2. Crit.'te bu bölüm farklı; *aynen aktarıyoruz:*

Ahlâkın sefaleti, zayıflıkla her zaman uzlaşmasıdır: O, ihtiyatsızlıktan, düzensizlikten, aşırılıktan doğan zayıflıkla değil ihtiyattan, hastalıklı düzenden ya da cimrilikten gelen zayıflıkla uzlaşır. Cimrilerin ahlâkı –geleneksel ahlâk, burjuva ahlâkı –, adaletle polisin uyumunu sağlarken adalet de bu ahlâkın başvurduğu katlıkları yumuşatır. Adaletin paradoksu, bir yandan cimri cezalandırma sistemine sıkı sıkıya bağlanırken diğer yandan da ilk hareketini, kendi borcunu ödemekten başka bir şey istemeyen ve adaletsizlik kurbanlarının imdadına koşan cömert bir yerinelikten almasıdır. Bu engin cömertlik *olmasaydı adalet*

3. Crit. ve Ely.: *dikilmeseydi, BU DENLİ gerçek olabilir miydi?*

4. İkinci bölüm de, Crit.'te yer alan şu bölümden farklı: *Gerçek, alçaklıktan başka bir şey olmayan yalanın karşısına cömertçe dikilmeseydi gerçek olabilir miydi?* Gerçek yalana, yani bütün diğerlerinin alçaklığına karşı çıkmayı gerektirmeseydi, söylediklerinden farklı olamazdı. Nitekim, gerçeğe ve adalete karşı duyulan büyük tutkunun, siyasal kalabalığın çılgılığı onların çılgılığıyla bütünleştiğinde bu konularından uzaklaştıklarına inanıyorum. Adalet, öncelikle yok edilemeyecek yanımıza iade edilmelidir; her şeyin adaleti bastırmak, ortadan kaldırmak için bir araya geldiğini öğrendiğimizde ağlamayı, gözyaşlarıyla gelen şiddetli kendinden geçme halini bilmeyi gerektiren yanımıza. Eğer insankendi derinliklerinde bu korkunç büyüklüğü, kutsalı barındırmıyorsa, birta vşandan ya da köpekten farkı kalmayan bu insan ve başkalarının ona verdiği zararlar için endişelenmemize de gerek kalmazdı. İğrenç çıkarlar olmasaydı, zeki robotların dünyasında adalet ya da gerçek hiçbir işe yaramazdı. *Marcel Proust*

Sayfa 119.

1. Crit.: *Bu tutkunun korkunç resmini*

2. Crit.: Her ne kadar, aynı adalet gibi, gerçek sükküneti gerektirse de kendini, *çıplak* olarak yalnızca şiddet kullananlara verir.

3. Ely.: Kayboluşun (sınırlılığın) cehennemiyile enginliğin gökleri en sonunda buluşamazsa

4. Critique'te farklı bir değerlendirme yapıyor: *polisleri öldürebilseydi...* Ancak burada tutku, (başka yerde olduğu gibi, mümkün olan içinde uç bir ölçü yakalamaktan) siyaset dünyasının gizli kapaklı mecrasına aktığından her şeyin hantallaştığını görmesi, düşmanın insancılığını reddetmeye dayanan bir mücadelenin, onun gerekçeleriyle alay etmek demek olduğunu anlaması gerekti. İşte bu yüzden şu satırları ekliyordu: "... daha güçlü oldukları ve döverek eğlendikleri için iğrenç bulduğu polislerin de, kızlarının ölümü ya da hırsızın birinin kalplerine sapladığı bıçak karşısında güçsüz kalabi-

leceklerini düşünmüyordu”. Kocakarı laflarından başka bir şey değil... Buna hiç kuşku yok; ancak bilge insan da, en basit varlığın zihninde kendini iyi hissedenden insan değil midir zaten?

Sayfa 120.

KAFKA

1. *Kafka'ya konu alan bu incelemenin, tahminlere göre 1956'da Bataille tarafından La Souveraineté'nin (Egemenlik) elyazmasından çıkarıldığını hatırlatalım. (bkz. O. C., VIII, Notes [Notlar], s. 593 ve 621). Elimizde bu metnin, La Littérature et le Mal yayımlanmadan önce yayımlanmış üç biçimi var:*

Crit: Critique'te yayımlanan FRANZ KAFKA / DEVANT LA / CRITIQUE COMMUNISTE (Franz Kafka / Komünist eleştiri / Karşısında) başlıklı makale, sayı 41 (Ekim 1950, s. 22-36), aşağıda belirtilen kitaplar üstüne yazıldı: Michel Carrouges, Franz Kafka, Labergerie, 1949, 16 yapraklı forma 164 sayfa, portre ("Contacts" koleksiyonu). – Franz Kafka, La Muraille de Chine et autres récits (Çin Seddi ve Diğer Anlatıları), Almanca'dan J. Carrive ve A. Vialatte tarafından çevrildi, Gallimard, 1950, 16 yapraklı forma, 281 sayfa ("Du Monde entier" koleksiyonu).

Düzeltilmiş: Bu metnin, Bataille tarafından düzeltilmiş olan nüshası (Yaklaşık 166, sayfaları 22'den 36'ya kadar Bataille tarafından numaralandırılmış).

Ely.: La Souveraineté'nin elyazmasından bölümler (Kutu 3, XIII, folyo-yaprak 120-124, 3 sayfa 276, 290, 291 olarak numaralandırılmış); Bataille boş bir sayfa da Düzeltilmiş: ye şöyle bir gönderme yapıyor: "Kafka incelemesinde eksik olan bölüm için".

Bu üç biçimin dışında, bir de ilk karalamanın notlarını kapsayan, sınıflandırılmamış on sayfa uzunluğunda yazılar var (Yaklaşık 42, folyo-yaprak 1-10):

Joseph K. ve yerölçücü egemen varlıklardır;
egemen bir tavır kendilerine yasaklamaları imkânsızdır.
Hiçbir engel karşısında dunnaz, kendilerine hiçbir yasak koymazlar.
Ancak egemen tavır alışları yüzünden kaçınılmaz olarak kuralları ihlâl ettikleri için acı çekerler.
Buna değinirken "suçluluk"tan söz etmemek gerekir: Bu duygu acıdır, bir suçlunun duyduklarından pek az farklıdır, bununla birlikte suçluluğa yaklaştıkça ondan farklılaşır.
Bu duygunun kendisi meydan okuma değildir, ancak bünyesinde kaçınılmaz olarak barındırdığı meydan okuma onu suçluluktan ayırır. Hiç kuşkusuz
kısa
bir biyografi
– özellikle, babasına rağmen yarattığı çocuksu skandal
– Masum göstermek boşuna (Carrouges s. 76 ve 77)
Kaçma denemesi ya da ayrılma (s. 85)

Dolaysızlığın önceliği

çünkü meydan okuma var ve son olarak

– Egemenlik Ö[zel] G[ünlük] s. 184 s.nın altında

ölüm var babaya dönüş (s. 144) kalıtımın yerine.

Tersi *delilik* olurdu.

– Çocuksu karakter konusunda yanılta şey hüüzün.

bkz. Gerçekte, neşe var, Ö.G. s. 203

Nietzsche'de ve 220. bkz. Carrouges s. 109 ve Yargı'daki sorun,

sevinç. 100'den 103'e kadar

sınırlı okuma?

– Ancak , Kafka'nın komünizmi, bkz. s. 57

Kafka'nın eserlerini okuyup içine sindirenler

Joseph K.'nin kaderine uğrayanları cezp eder

yetişkin fizyonomisi

Böylelikle çocukluk teması edebiyatta da

varlığını sürdürüyor, ancak

biraz daha belirginleştirmek lazım.

Bir edebiyatçı olarak Kafka'nın

çocukluk tavrına bağlı kalmasının iki nedeni var:

Yalnızca etkin ve pratik bir insan olan babasının

çocukluk olarak gördüğü edebiyatta yeterli olduğunu

ortaya koymak değil, edebiyatının temaları bakımından da

a) *yarar getirme*yen boş etkinliklerle baş başa

birakılmaması gereken çocuğun ve genç insanın

başından geçenleri ele alırlar; bu yüzden de

b) anlam bakımından birbirlerine bağlanmadıkları

için çocuksudurlar. Kafka'nın edeb. anlayışının

soyut olduğu söylenir...

Çalışma ve üretkenlik karşısında

egemen olan tek şey özdür, heveslerdir, ancak

Blanchot'nun da dediği gibi, mutlak olsa bile sanat

eylem karşısında hiçbir hakka sahip değildir

Egemen olanın güçsüzlüğünü Kafka kadar

yoğun ve açık biçimde ortaya koyan yoktur. Onun özlemi

dışarıdan aldığı güçlü egemenliğine

itiraz edilemeyen, edilmeyen bir dünyaya

ait olmaktır.

Musa ile ilgili bölümde ortaya atılan sorun: esere gönderme

babanın çevresinin dışına kaçış

çocukluğun sürdürülmesi

düşünce dünyasında çocuksu olan

savunulamayacak olan.

belki de insanı oluşturan bu.

eylem çocuksu, şakacı olanı

gülmeyi belirler.

hayranlık

Kafka çocuksuluğu temel soru olarak görür ve

eylem dışında insancıl olan her şeyin

çocuksu özelliğini ortaya koyar.

ancak eylem mümkün olanı yansıtır

imkânsız olmayışı

mümkün olanın sınırları içinde söz konusudur. Çocuk da

babasının işini taklit eder.

babasının çevresinden kaçış

söz konusu olan yine eylemdir

garip olan sonunda Kafka'nın

ölmesidir. Çünkü eyleme karşı olan hata yaptığını ve yenileceğini bilir. Kendini

geçersiz hale getirir, hiçliğe

geri döner ancak mücadelesiz değil.

sorun da işte bu noktada oluşur

Kafka'nın eserlerinde peygamberce

bir yan olabilir.

Doğal olarak, komünistlerin bakış açısına göre

eserler kötü. Belki onları yakmaya gerek yok ama

hiç olmazsa okunmaları sınırlandırılmalı. Sonuç olarak:

onları okuyanlar, cazibesine kapılanlar,

komünizmi benimsemesi mümkün olmayanlar

onlar yüzünden Joseph K.'nin kaderini

yaşayacak olanlardır

çoğunluğun terk edilmesi

Kafka'nın düşüncesi kendi nesnesinden bir bakıma

sökülerek ifade ediliyor, aynı zamanda sökülme

sürecinin kendisi

nesneyi sökme makinesi olarak

çalışıyor

Yuvasından çıkıyor, iç tutarlılığı aynı zamanda

ilk nesne olan söylemin tersi.

Kafka'nın düşüncesi, her bireyin coşkuyla bir başkasının

omuzlarına tırmandığı bir kalabalığa

benziyor,

sanki bunun sonu yok; elbette güzel bir piramit

oluşturmak için değil, kaçarak ve sanki

dengeyi kaybolup tuhaf iskeletin yıkılacağı ana

olabildiğince hızlı ulaşmak ister gibi.

Kesin (sınırlı) anlamıyla

Georg Bendemann'ın ölürken söylediği sözler

eylem dünyasının kişisizliğine hitap ediyor, oysa

ilk saldırganlığın (egemenlik) nesnesi.

Bundan önce Ö.G.'ün önsözünün metni

Bundan önce Musa üstüne yazılmış metin

Yasakları kavrama kuralı,

nihai güçsüzlük duygusudur

(N[ietzsche]'de ise güç[lülük] irad[esinin] karşıtıdır).

Egemenlik: "Belli bir noktadan sonra

geri dönüş yoktur. İşte

bu noktaya ulaşmak gerekir" s. 248. Ö.G.

ilk saldırganlığın (egemenlik) nesnesi.

Bundan önce Ö.G.'ün önsözünün metni

Bundan önce Musa üstüne yazılmış metin

Yasakları kavrama kuralı,

nihai güçsüzlük duygusudur

(N[ietzsche]'de ise güç[lülük] irad[esinin] karşıtıdır).

Egemenlik: "Belli bir noktadan sonra

geri dönüş yoktur. İşte

bu noktaya ulaşmak gerekir" s. 248. Ö.G.

Düşünceler. 5.

"Babanın çevresinin dışına kaçma denemesi."

"Anlaşılan kendimi ölümün güvenli kollarına

bırakmaktan başka çare yok. Bir inançtan arta kalanlar.

Babaya dönüş yolculuğu. Büyük barışma günü." Ö.G., s. 184

Egemenlik: Ö.G., s. 184 daha aşağıda

Kafka'yı anlatan Nietzsche değil,

tanı tersi.

Yargı da aynı şey, ama

babayla ilgili olarak. NEŞE. bkz. Nietzsche

SEVİNÇ

Bununla birlikte şöyle bir mantık var,

egemenlik öznelliktir, öznellik ise

suçluluk (özyaşamöyküsü).

Öznellik, güçlü olma ve

onun için egemenlikten vazgeçme zorunluluğudur,

ancak güçsüz kalınca da

özneliği bir kenara bırakmak gerekir.

Bireyin ölümü var, bir de yalnızca ölüm.

2. Crit.: garip bir konuda

3. Crit.: bu o kadar tuhaf (Düzeltilmiş: kışkırtıcı)

4. Crit.: sorulması ve açık bir anlam kazandırması gerekenleri

5. Crit.: Michel Carrouges'un söylediği gibi

6. Crit.: görmüyoruz. Zamanında cevap veremedim (bence, bir ankete cevap vermek zaman ister, hatta belki de yıllar..., hele garipse, dahası bu denli ilgi çekiciyse). Ancak sanıyorum anketi görseydi yazar da şaşırırdı, çünkü kitaplarını yakmak isteği duymayanlar içinde en coşkulu oydu. Bu konuda hiç tereddüt göstermediği söylenemez. Sonuç olarak bu kitapları

Sayfa 121.

1. Crit.: Bunlardan bugün söz ediyorum, çünkü zamanla, komünistlerin Kafka'yı yakma düşüncelerinin –asla gerçekleşmeyecek bir tasarım, bir şaka olsa da– mantıklı –hatta– son derece mantıklı olduğunu düşünmeye başladım.

2. Ely. nin bir sayfasında yer alan altbaşlık hariç diğerleri Düzeltilmiş de eklenmiş.

3. Crit.: Ancak, istediği şey olan edebiyat beklediği doyumunu vermediği halde orada takılıp kalmadı.

4. Bu cümle Düzeltilmiş den alınmış; Crit.'te ise burada şunlar yazıyor: Kafka, küçücük bir umut taşımaksızın öldü.

Sayfa 122.

1. Crit.: *sudaki balık evrenin boşluğunda bir nokta gibi* (gerçekten de hedef, her zaman bir insanın hayatı için var olur).

2. Crit.: *Kafka*, kararlı bir biçimde var olan tek nedeni söyler

Sayfa 123.

1. Crit.: *Bu, o kadar paradoksal bir durum ki – aynı zamanda devrim gerçekleşmedikçe hiçbir şeyin önem taşımadığını savunan komünist tutumun karşısını* (genel anlamda siyasal kaygıların karşısı, bununla birlikte bu alanda radikal bir tavır alışa da ters düşüyor) *o kadar mükemmel bir şekilde oluşturuyor ki*

Sayfa 124.

1. Crit.: *ikna edemezsiniz.”* Bu bölümden, edebiyatın oldukça iyi bir tanımı çıkarılabilir... *Kafka*,

Sayfa 125.

1. Crit.: *kendi varlığının ilkesiyle* (*Düzeltilmiş:* özüyle, özgünlüğüyle)

2. Crit.: *Kafka yaşamını doğallık, tam bir çocuksuluk içinde geçirir ve diğer*

3. Crit.: *iğrenç iş dünyasının*

Sayfa 126.

1. Crit.: *o varlığını, tamamen olmasa bile ilkece çocuksuluğun*

Sayfa 127.

1. Crit.: Hemen babasının yerini alamasa bile *baba*

Sayfa 128.

1. Crit.: *ölümü çağırdığı ölçüde imkânsız olan, mümkün bir varoluş*

Sayfa 129.

1. Crit.: *karşı çıkmış olan bu insan onlara benzemeye başlar: Vaat edilen toprak* (belki de bir aile kurmak ve sürdürmek) için eylem, bu eylem için baskı

Sayfa 130.

1. Crit.: Sözüünü ettiğim bu heveslerle yüklü egemenlik, Kafka'nın evreninin içler acısı olduğu düşüncesine ters düşüyor. Genel olarak Kafka'nın anlattığı heveslerle dolu bir hayat değildir; onun anlattığı felce uğramış, hatta en hevesli anlarında sefilleşen bir hayattır. *Dava ve Şato'daki*

2. Crit.: *neşedir*. Zaten o neşe düşüncesini mücadelenin sonucuna bağlamaz: Mücadele ederek kendine yaşattığı neşenin hiçbir beklentisi yoktur. *Bir sonraki*

3. Crit.: *deki cümle; Düzeltilmiş'te şöyle:* Belki de sıkıntının, karanlığın ve hatta sıkıcılığın hâkim olduğu bir zemin üstünde yıldırım gözlerini kamaştırmaktadır.

Sayfa 131.

1. Crit.: *kadar erdemli olanı azdır.*

Sayfa 132.

1. Crit.: *egemenliği*. İş yüklü bu geliş gidişleri yavanlıktan koparan ve çılgınlıktan alkoyan sinsi bir intihardır. Boşluğuyla baş döndüren yıldırım, kendinden geçişin acı-

inasızlığı içinde ölüm dünyasını, ters yüz olmuş bir dünyayı yaratır.

2. Crit.: *ceza değil, neşeye ulaşmanın bir yoludur da.*

3. Crit.: *Dipnot Düzelt.'de eklenmiş.*

Sayfa 133.

13. Crit.: *Ölümlerle hazzın gizli anlaşmaları çelişkili bir durum sayılmamalıdır, –hiç bir hesap*

Sayfa 134.

1. Crit.: *belki de, genel olarak iç karartıcı ve karanlık bir eseri aydınlatmak üzere gizli bir güç taşımasıdır.*

2. Crit.: *Canlı kalmayı başaran varlık, ölmekte olanın kabul ettiklerini reddetmiştir; eylemin tam otoritesini küçük düşmeksizin gerçekleştirebilecek olan yalnızca odur.*

Sayfa 135.

1. Crit.: *tartışma konusu yapmasıdır.”* Şu sorunun kesin cevabını veremeyiz: Kafka, verili kurumları, gerçekten tartışma konusu yapmak istemiş midir? Bundan emin olmayız ve bu kurumların temelini oluşturan sorumluluklarla kaygılardan o kadar çok kaçmıştır ki, onları tartışma konusu yapmış olsa bile, burjuva olsun olmasın gerçek çıkara dayanan bu gerçekliğe değinmezdi. Oysa, en önemli neden olan Tann'yı suçladığı doğrudur... Bunu da belirttiğim sınırlar içinde kalarak yapmıştır. *Carrouges' a göre*

2. Crit.: *Carrouges alay eder: Kafka'nın burada isyan düşüncesinden vazgeçtiğini anlamamak mümkün değildir. Carrouges da bunu*

Sayfa 136.

1. Crit.: *sorunlara, etkin, canlı, bireylerin kendisi için yaşamını sürdürdüğü ve kendi vaat edilen toprağını hedeflediği bütün insanlığın düzlemi üstünde kalarak*

2. Crit.: *Tek bir gerekçeye saygı gösteren ve beraberinde lüks, yararsız bir yaşayışı getiren geleneksel değerleri, genel olarak çocuksuluk –ya da özel çıkar kaygısının gizlenmesi– olarak gören bir partinin*

3. *Makalenin sonu değiştirildiği için, aynen aktarıyoruz:* Bu nedenle de yeni düzen kuruluncaya kadar komünizm, çocuğun *egemen tavrını* önemsiz bir biçim olarak kabul eder; elbette aynı tavrı bir yetişkinin göstermesi kabul edilemez, çünkü bu durumda kınanması gereken bir burjuva özelliğinin devamından başka bir anlam taşımamaktadır.

Sosyalist dünyada bu özelliğin ortadan kaldırılması gerekmektedir. O halde, yetişkin bir yazar olan Kafka'nın özgünlüğünü yaratan ve savunulamayacak çocuksu mizaçla komünist gerekçe arasında bir aykırılık durumu tanımlamak zorunludur. Açıkça belirtmek gerekir ki, Kafka'nın tersine komünizm, özü gereği tamamlanmış bir reddediş tavrıdır.

Ancak (bu aptal *ancak*, hiçbir şekilde cümleden çıkarılamaz) Kafka da bu reddedişi kabul eder, o da bu *reddediştir*. Kitapları yakıntan ilk söz eden kişi olan Kafka'nın tasarısını komünistlerin gerçekleştirmeye kalkışması kaderin bir oyunu değildir. İyi izlenebilirdiyse, gülünç bir ironiden daha fazlasını söylemek istediğim de anlaşılacaktır. Koymak istediğim bakış açısına göre komünistlerin haklı olup olmamalarının hiçbir önemi yoktur; önemli olan, birbirine taban tabana karşı şu iki öğeyi belirtmeksizin egemenlik sorununun ele alınmayacağıdır: Kafka ve komünizm –vaat edilen toprağın reddi ve onu daha bütünsel olarak reddedebilmek için Kafka'nın hatalı olduğunu söyleme– ve her şeyi ona ulaşmaya bağlayan katı irade.

Bu önermelerin, gördükleri kadar çelişkili olmadıklarını belirtmeliyiz: Bütünü

içinde ele alındıklarında dinsel sorunların, kendi yola çıkış noktaları olan egemen ana yöneldikleri sonunda anlaşılacaktır. Ne var ki, Carrouges'un da denediği gibi, Kafka dinsel düzleme yerleştirilmek istense bile, onu bu adla anılan sıradan uğraşlara çekmek boşuna –ve zorlama– bir çabadan başka bir şey olmayacaktır. İlkece, Carrouges'un çabası kaçınılmazdı. Carrouges bu konudaki çalışmalarını sürdürüyor, benzer bir çaba içine giren başkaları da olacak. Kafka'nın eserlerinde dinseliliğin en temel özelliklerden olduğu reddedilebilir mi? Ancak bunu ortaya koyabilmek için, sorunları tümüyle yeni terimlerle ele almaktan başka çare yok.

Sayfa 138.

GENET

1. *Bu kitapta yayımlanan bölümden önce metin üç ayrı biçim aldı:*

Crit.: JEAN-PAUL SARTRE / ET L'IMPOSSIBLE / RÉVOLTE / DE JEAN GENET (Jean-Paul Sartre / ve İmkânsızlık / Jean Genet'nin İsyanı) başlıklı makale *Critique'te* iki bölüm halinde çıktı: sayı 65 (Ekim 1952, s. 819-832) ve 66 (Kasım 1952, s. 946-961). Makale şu kitaplar vesilesiyle kaleme alındı: – Jean Paul Sartre, Saint Genet / Comédien et martyr (Aziz Genet / Komedyen ve Kurban), Gallimard, 1952, 8 sayfa, 579 sayfa, ("Œuvres complètes de Jean Genet" (Jean Genet'nin Bütün Eserleri), cilt I)

– Jean Genet, Œuvres complètes / II / Notre-Dame des Fleurs / Le Condamné à mort / Miracle de la rose / Un chant d'amour (Bütün Eserleri / II / Çiçekli Meryem Ana / İdam Mahkûmu / Gülün Mucizesi / Bir Aşk Şarkısı), Gallimard, 1951, 8 sayfa, 405 sayfa

– Jean Genet, Journal du voleur (Hırsızın Günlüğü), Gallimard, 1951, 16 sayfa, 297 sayfa

Düzel.: Makalenin Bataille tarafından düzeltilmiş bir nüshası (Zarf 160 I, folyo - yaprak 1-14 ve Zarf 160 II, folyo-yaprak 15-30).

Ely.: La Littérature et le Mal'de yer alan bölümün tamamlanmamış elyazması (Kutu 3, XIII, folyo-yaprak 125'ten 137'ye, sayfalar 17'den 22'ye, sonra da 35'ten 41'e kadar Bataille tarafından numaralandırılmış) kısmen daktilo edilmiş. Bataille bir not bırakarak, eksik sayfalar için *Düzel. meye* gönderme yapmış. *Ely.*, Sınırsız İhlâlin Açmazı başlıklı bölümden birkaç satır önce başlıyor.

2. *Düzel. de yer almayan bu altbaşlık hariç – diğerleri Düzel. de eklenmiş.*

Sayfa 139.

1. *Crit.:* çekiciliği; ama aynı zamanda saldırgan bir olumsuzluk, tekrarlarla kuvvetlendirilmiş ve parçalanmış güven duygusunu iyice zorlayan bir acelecilik.

2. *Crit. te bu cümle dipnot olarak yazılmış (Düzel. de karalanmış):* Bu anlamda Camus'nün *Başkaldıran İnsan* adlı kitabında verilen tabloyu tamamlıyor. Her iki kitap da, modern toplumun önerdiği ahlâk köleliği karşısında varlığını sürdürmek isteyen günümüz insanının çabasını anlatıyor. Ancak *Saint Genet*'deki serbest üslup *Başkaldıran İnsan*'da yok.

Sayfa 140.

1. *Crit.:* kalkışınca karakterinin bu özelliği de iyiden iyiye

2. *Crit. te, bu kelimedenden dipnota gönderme yapıyor (Düzel. de karalanmış):* De-

ğerlendirmelerine sıkça başvurduğum dostlarının benim gibi tepki göstermeleri bir rastlandı değil elbette. Sartre şöyle düşünüyor: François Mauriac Genet'den söz ederken düşmanca bir tutum takındığına göre Genet büyük bir yazar sayılmalıdır; çünkü Mauriac büyük bir yazar değildir. Bu tutumun ortaya koyduğu tek şey, Sartre'ın kimi kez, anlama değil etkileme kaygısına karşılık verdiğiidir. Mauriac Genet'ye karşı çıkmışsa, Genet'nin anlamı Mauriac'ın ona karşı olmasıdır. Eğer Mauriac susmakla yetinseydi, zımnen istediği şeyi başaramanuş olacak, onu konuşuramamış, itiraz etmesini sağlayamamış olacaktır. Edebiyat yeteneği hiç tartışılmıyor bile. Sözüünü ettiğim dostlarım, olumsuz değerlendirmeler yaparken Mauriac ile aynı görüşleri paylaşmıyorlar.

3. Crit.: *boy ölçüşemeyecek bu hayranlık uyandıran yazarı*

Sayfa 141.

1. Crit.: *beklemek saçmalık olurdu.*

2. Crit.: *adadığı en derin, en açık araştırma*

3. Crit.: *Jean Genet, zekâ ve duyarlılık yetileri bakımından donanmış olduğu ölçüde toplumun*

Sayfa 142.

1. Crit.: *– gururlu değil ama (gurur, aşağılık olma halindeki saflığı bozar) –*

Sayfa 143.

1. Crit.: *azizliğinin, aşağılık olmaktan başka anlamı yoktur.*

2. Crit.: *isteği, bir tür tanrısal kargaşa biçiminde kendini gösterir. Genet'nin*

3. Crit.: *Ancak Sartre'ı meşgul eden şey, genel olarak edebin görkemli görünmesini önlemeye çalışan ya da gülünç bir durum yaratarak onu gizleyen Genet'nin bu konuya yaklaşımı değildir.*

Sayfa 144.

1. Crit.: *ancak onları Genet'nin en kirli açıklamasından ayırmak da mümkün değil:*

2. Crit.: *egemenlik sorununa göreli ilgisizliğini ortaya koyar.*

Sayfa 145.

1. Crit.: *hükümdarı idama mahkûm olmuş katildir.*

2. Crit.: *giriyorum.” Bu yiğitlik gösterisi zayıf, son derece gergin, neşeli ama güçsüz bir öfke gibi.*

3. Crit.: *girer... Mahkûmun idamının istiareyle anlatılmasına bir hareketin yol açtığını hiç kimse reddedemez: “Kralı*

4. Crit.: *gölgesinde... ama yine de garip ve biraz yapmacık. İşte*

Sayfa 147.

1. Crit.: *Genet'nin aşkı ve sapkın gizemciliği*

2. Crit.: *polis örgütü, onun gözünde serseri takımındır, “cenaze*

Sayfa 148.

1. Crit.: *gereken otoriteyi aramaz*

2. Crit.: *ihlâl edilmesidir; ihlâl etme, aynı zamanda, Genet'nin anladığı anlamda egemenliğin ve azizliğin temel ilkesidir.*

3. Crit.: *çıkarmamalıyız: Arkaik kültürde bu, kötülüğün alanıdır.*

4. Crit.: *azizlikle ilgili paradoksal, ters bir gösterim*

Sayfa 150.

1. Crit.: *birlikte, dehşet uyandıran bir ihtiyaç*
2. Crit.: *bağışlanamaz ve kesinlikle hiçbir şey*
3. Crit.: *Harcamone' un adı, sıradan edebiyatla kaynaştırılmak üzere anılır;*

Sayfa 151.

1. Crit.: *Bu çıkmazda, Armand gibi, en yıkıcı tecrübeyi bulur; böyle bile olsa onun aradığı imkânsızlıktır ve Sartre bunun üstünde uzun uzun durur. Genet'ye göre, Armand'ın "ahlâk anlayışı" nı benimsemenin getirdiği tam sefalet halini ortaya koyacağım; ancak bundan önce, Sartre' a göre Kötülük arayışında karşı karşıya kalınan genel zorluktan söz etmeliyim. "Kötü yürekli insan*

Sayfa 152.

1. *Bu cümleyi izleyen bölüm, Crit.'te çok daha kısa: gerek yok. Çıplaklık yasağını, olduğu gibi ele alabiliriz–hatta bu yasağı uygulayabilir ve uygunsuzluk yaratmaktan çikinebiliriz; bu durum, çıplak bırakarak kötülük yapma isteğiyle ters düşmez. O halde, İyilik anlamına gelen edep, Kötülük yapma isteğimizin nedenidir aynı zamanda –Sartre bunu saçma bulur–; Bir uygunsuzluk, önemsiz bir kötülük olarak gördüğümüz ölçüde kötülük yapmaktan zevk alırız. Aynı örneğin*

2. Crit.: *reddeder. Kuralsızlığa, yalnızca ikinci derecede önemli bir alan bırakırlar, çünkü Genet bütün alanı tek başına doldurmak ister. Cinayet işlemek*

3. *Burada sözü edilen "günah tartışması" Bütün Eserler' in VI. cildinde yayımlandı; aynı eserin 343. sayfasında, Bataille' in anımsattığı Sartre' ın müdahalesi de yer alıyor.*

Sayfa 153.

1. Crit.: *başlar ve gizemli suçluyu bundan çekip çıkaracak yeni bir alçaklık kalmamıştır artık: Bu zayıflık, sırf cinayet işlemiş olmak için işlenen cinayetten en aşağılık*

2. Critique' in ilk fasikülünde bir asterisk konduktan sonra şu satırlar yer alıyor: Köle ruhluluğun, en az ruhsal çöküş kadar insanlık dışı olması bu yargıyı zayıflatıyor. Ancak bu durum, bu yalandan yola çıkan edebiyatın Sartre ile dostlarının anladıkları şey olduğunu kanıtlamayı engellemiyor: Bizlere hiçbir gerçeği ve kuvveti olmayan, pırlıtlı bir şiirin ya da umutsuzca kışkırtma oyunlarının gizlediği ruhsal bir çöküntü öneriliyor. Otuz yıldan bu yana, her seferinde bizi hayal kırıklığına uğratan küstahlıklarla uğraşır durmuyor muyuz?... Genet' de ilginç olan çok başka bir şey; o, çok daha derin, daha korkunç, etkisi altına girmekten sakınamayacağınız kadar büyük. Sartre' ın davası ise o denli zorlu ve kolayca izlenemeyecek kadar bağımlı.

Sayfa 154.

1. Crit.: *olarak –, gerek konuşan gerekse dinleyen için eser halini almasına ve kendi*

2. Crit.: *(her ne kadar iletişimin, iletişim kuran varlıklar üstündeki evrensel üstünlüğünün farkına varmış olsa da bunu yalnızca Mallarmé' ye mal etmeyebilirdi):*

3. *Bu cümle Ely' nda eklenmiş.*

4. Crit.: *hissederler" . Bu konuşma tarzını keyfi bulduğumu ve anlamadığımı belirtmeliyim. Eğer iletişim*

5. Crit.'teki dipnot oldukça kısa: *öznel." Bu formülün altına imzamı atanın, ancak ardından gelenlerin, yanlış temellendirilmiş bir yaklaşımın ürünü olduklarını düşünüyorum.*

Sayfa 155.

1. Crit.: *dönüşür*. Aksi takdirde iletişim yoktur zaten. *Her ne*
2. Crit.: *es geçmek mümkün değil*; Kabul edilebilir bir tartışma ortamı olmadığına göre, şunu kararlılıkla söylemek gerekir: Kutsama işlemi ya da şiir olsa olsa iletişimdir, değilse bir hiçtir.
3. Crit.: *Genet'nin eserleri ne kutsanmış*
4. Crit.: *Genet yazılarında hiçbir şekilde iletişim kurmayı*

Sayfa 156.

1. Crit.: *ama yine de, canı istediğinde onunla alay eder*
2. Crit.: Bu durum hiç de şaşırtıcı değil çünkü onun, aslında kendisiyle alay ettiği söylenebilir: ancak bu durum, Genet'nin en iyi hareketlerinin çözüldüğü anlaşılmazlığın, belirsizliğin, şekilsizliğin kapılarını aralıyor.
3. Crit.: *Hatta, güvenebileceği hiçbir şey olmadığı halde rasgele konuşurken takınabileceği kayıtsız tavrı, bizi suüstimal etmeye hazır kayıtsızlığını aklımızdan çıkar-mamalıyız.*
4. Crit.: *çünkü bu krallıkta, kendisi için*

Sayfa 157.

1. Crit.: *bizi asıl ilgilendiren konu, – edebiyatın şiirsellikten, kutsallıktan pay alması anlamında – edebi yaratımda bulunup bulunmadığıdır.*
2. Crit.: *karmakarışık, gevşek, dürüstlüğü*
3. Crit.: *hallerini yok etmesini ister;*
4. Crit.: *belirsiz, tutsak olduğu aptallıkların tuzağına düşmüş bu varlıkların*

Sayfa 158.

1. Crit.: *insanlık ki, daima bu tür bağımlı hareketlerden üstün olmayı*
2. Crit.: *başvursalar, gülünç bir iddiayla kendilerini zor duruma düşürseler de)*
3. Crit.: *gösterimin, kimilerinin ağır olarak değerlendireceği, evrensel ilkeler bakımından kaba sayılması gereken naif gösterimin*
4. Crit.: *iş", yaptığı diğer işler kadar bağımlıdır ve Genet'nin kendisi de*
5. Crit.: *Jean Genet'nin eserleri beceriksiz, kuşku bir insanın asabi kımıldanış-landır: Sartre bile*

Sayfa 159.

1. Crit.: *anlatıları coşturucu olamamaktadır.*
2. Crit.: *Bu bölüm sahte bir mücevher*
3. Crit.: *kolaylıklarına keyifle başvurmanın*
4. Crit.: *verdiği bayağı saygınlıkla*
5. Crit.: *yazarlık mesleğini pek az etkisi altına alabilmiştir.*
6. Crit.: *egemenlik arzusu, onu en talihsiz gözüpekliklere sürüklemiş olsa da.*
7. Crit.: *Gerçekten de uygarlığın –insanın kendi özünü evcilleştirmesi– etkisiyle yabancılaştırmış insanın egemenlik arayışı, bir yandan tarihsel*
8. Crit.: *indirgenmiştir: girişimimiz daima insanın çekiminin etkisi altında gerçek-leşir ve insan, kendisine önerdiği nesnelere, bütün ağırlıklarıyla kendi yararına sunar (hayalgücü onları her tür tutsaklıktan kurtarabileceği halde tanrılara, gökyüzünün hükümdarlarına varncaya değin bu çekim alanının*

Sayfa 160.

1. *Crit.*: kölesi olan ve yük hayvanları gibi evcilleştirilen insan)
2. *Crit.*: her ne kadar Hegelci yaklaşım buna karşı çıksa da, egemenin ona verebileceği tek şey başarısızlığın
3. *Crit.*: *olamayız*. Ama yine de bu, iki durum arasındaki farkı ortadan kaldırmaz: Bize fırsatlar sunan ve tanrısal bir güçle kendi benliğimizde iletişimin kaçamak ama egemen ışıltıların varlığını aydınlatan anlarla; bütün ağırlığıyla üstümüze çöken, egemenlik düşüncesinin bizi egemenlikten uzaklaştırarak anlamaktan başka bir şey olmadığı mutsuzluk anları. Bu bakımdan şuna hiç kuşku yok ki, *Genet*'nin
4. *Crit.*: Soyluluk unvanlarıyla başı dönen alimle *İspanya'daki ser serilik günlerini anlatan*, incelikli skandallara gözü doymayan bir zavallının *ortak*

Sayfa 161.

1. *Crit.*: *eskiden*, bir gerçek olarak kabul edilen görünümüyle tarihi etkileyen *bir tür*
2. *Crit.*: Fransa krallarıyla İspanya büyüklerinin sonuna kadar dayattıkları
3. *Crit.*: *bilmektedir*; bana göre iletişimsizliğin görünümleri olan başka engellerin de altını çizer. Sartre'a göre *Genet*

Sayfa 162.

1. *Crit.*: *ama* kitabının anlamı açıktır. Bu *arkaik*
2. *Crit.*: *Sartre'ın* anladığı *tüketme*
3. *Crit.*: *kalmaması* ve iğrenç olması *Sartre'ın*
4. *Crit.*: *olabiliyor*. Bir yerde üretim, varılmak istenen ve israfın karşısında yer alan sonuçken biraz ileride, zamanla gerçekleşmesi beklenen üretim toplumu, tiyatroya gösterimlerde "karanlık tehlikeler sezinlemeye" başlıyor... Sartre da onu "kanınca toplumu" olarak görmekten alıkoyamıyor kendini.
5. *Crit.*: *Bu dipnot Düzelt.'de eklenmiş.*

Sayfa 163.

1. *Crit.*: *Hedef alan*, belli bir sakınımla da olsa *yatışabilen*
2. *Crit.*: *kölenin*, özgür insan ise kölenin karşıtı olduğu gibi. Bu anlamda egemen olan da mahkûm edilebilir. Belki de Sartre buna karşı çıkmayacaktır. Peki ya özgür olana?
3. *Crit.*: *düşünülemez*. Bununla birlikte bu düşünce tarzını kabul edemem, çünkü herhangi bir üretim gerektirmeyen tüketimin kınanabilir olduğu doğrultusundaki itibari özelliğin kendisi de "köleliği" gerektirir: Kınama, insanca imkânların tümünü sonuna dek ve egemen hiçbir girişime meydan vermeyecek şekilde boyunduruk altına almakta başka bir şey değildir. Elbette *Sartre*, *özgürlüğün mutlak Kötülük anlamına gelmesini sonuna kadar reddedecektir.*
4. *Crit.*: *olduğunu* benimsemeden ona aşırı bir değer biçer

Sayfa 164.

1. *Crit.*: *Sartre'ın*, ilginç özelliklerini, zenginliklerini, tuzaklarını ve yarattığı olanakları *bilmediği*
2. *Crit.*: *Bu dipnot Ely.'da eklenmiş.*

Sayfa 165.

1. *Crit.*: *zor*: En önemlisi olan *kuvvetli*

Sayfa 166.

1. Crit.: *genel olarak etkinliğin nesnel dünyasının anlaşılabilirliğiyle*
2. Crit.: *şaşırmamalıyız; çünkü bu noktada şaşımakla utanç arasında hiçbir fark yoktur. Ancak kelimelerle de*
3. Crit.: *bilincidir – uyuyan bir bilinç olmasa bile bilincin, bir bilinç olmayı bıraktığı andaki halidir. Hiç kuşkusuz*
4. Crit.: *içe dönük, yürek parçalayıcı bir vurgundur ve bilinci, nesnelere kalıcı ve yatıştırıcı anlaşılabilirliğine bağlayan şeyden arınmıştır)*
5. Crit.: *bilinçleri, yalnız bir şekilde ve aniden, “en sonunda”*
6. Crit.: *olacağı bu geçirimsiz anlaşılmazlığa terk eden*
7. Crit.: *çoğulluğu ve kendi doğrudan içeriklerini, böylece kişisel, özel ve her zaman gizlenebilecek içeriklerini iletme yetenekleri*

Sayfa 167.

1. Crit.: *(o an, kendi gereklerine uygun olarak acılarla*
2. Crit.: *gibi ikna etme çabasıdır).*

Sayfa 168.

1. Crit.: *müstehcenliğe ya da toplum içinde dışkılamaya, cinayete*
2. Crit.: *ister (biraz yukarıda gördüğümüz gibi, Kötülük deneyimi, suç oluşturan eylemler içine girer Genet’yi “özün üstünde” ayrıksı bir yere yerleştirir). Bunun diğer anlamı da*
3. Ely.: *L’Homme et le Sacré; bu önemli başeserin tamamı bu kuramın sunumuna adanmış (özellikle IV. bölüm: “İhlâl edişin kutsallığı: Şenlik kuramı”). Bu konuda sunum için*
4. Crit.: *Bu makale, Critique’te “Evrensel tarih nedir” başlığıyla yayımlandı.*

Sayfa 169.

1. Crit.: *çıkmaza sokan, onda olanların bize ulaşmasını engelleyen, beğenilerimizden çok edepsiz bir canavarlığa hitap eden, tümüyle çarpıcı ve aşağılayıcı kayıtsızlığa iten şey, kendini içine hapsedtiği*
2. Crit.: *kendi içine, kuşkularıyla oluşturduğu yeraltı zindanın en diplerine kapatır.*
3. Crit.: *çıkan, bencillığe, kendisiyle başkaları arasındaki çelişkiye dikilmiş*

Sayfa 170.

1. Crit.: *bir başına bırakarak egemenliğe ihanet edenlerin egemenliğidir; donmuş bir isyandır ve bir nesne gibi isyanı seyretmek üzere tasarlanmış, en sonunda kendini isyan olarak göme gücünü de yitiren bir isyandır.*
2. Crit.: *egemenlik arayışının, yani zorunluluklara ve yasalara isyan etmenin Genet’deki*

Çağımızın yalnızca edebiyatını değil, düşünce alanını da derinden etkileyen; Derrida, Foucault, Barthes gibi yazarları sarsan; Breton ve Sartre ile yaptığı polemiklerde sözünü sakınmayan Georges Bataille, *Edebiyat ve Kötülük*'te, hayatımızın en önemli gerçeklerinden birini, Kötülüğü ele alıyor. Hem de, Kötülüğün ahlak yoksunluğunu değil, tam tersine ahlaki hiçe sayan "yüksek ahlak"ı şart koştuğunu öne sürerek. Başta şehvet ve ölüm olmak üzere yasakları aşmanın, kuralları ihlâl etmenin "yüksek ahlakı" gerektirdiğini, yaşamı kısıktırmanın ve aşmanın da böyle mümkün olabileceğini ortaya koyuyor. Ona göre, Kötülük özgürlüğü, değerini aşırı biçimlerine ulaşmamızı sağlayabilir ve hiç kimse bundan "daha uzaga" gidemez. Özgürlük daima isyana açılan kapıdır. Gerçek özgürlük yaşamı kısıktırma ve aşmaktır. Özgürlüğün içindeki Kötülüğü ortaya koymak uzlaşmacı, konformist düşünce tarzına karşı çıkmak demektir. İyiliğin tuttuğu taraf boyun eğmenin, itaatın safıdır. Kötülük özgürlüğünde dehşeti buluruz: Tutkuyla işlenen bir cinayet, kurban etme, savaş, kıyımlar ve ayaklanmalar, yalan ve kara büyü; evrensel katlanılabiliğin sınıdığı, suçluluk duygusu ile tutkunun temellendirdiği haz arasındaki sınırın bulanıklaştığı bir tür tinsel sarhoşluk durumu içinde, sadistin bir erdemli gibi görüldüğü eylemlerdir.

Bataille bununla da yetinmeyerek edebiyatın masum olmadığını, suçlu olduğunu öne sürüyor. Edebiyatın suçluluğunu artık kabul etmesi gerektiğini söyleyerek asıl yaratıcılığın masumiyet değil günahkârlık olduğunu savunuyor. Edebiyatın bireyin egemenliğini sınırlayan iletişimden başka bir şey olmadığını ortaya koyuyor ve Kötülük bilgisine ortak olmanın da yoğun iletişimi yarattığını öne sürüyor. Ancak, tehlikeyi göze almadan yoğunluğu artırmanın imkânsızlığını da belirtiyor.

Başka bir tezi daha var Bataille'in; ona göre edebiyatta iletişim şiirseldir ve şiirsel değilse bir hiçtir. Bütün bu kavramları tartışırken başköşeye egemenliği oturtuyor Bataille. İnsanın egemen olabilmesinin bir koşulunu yasaklar koymaya bağlarken, antropolojiden verdiği örneklerle diğer koşulun da bu yasakların ihlali olduğunu kanıtıyor. Bütün bunları yaparken, Edebiyatı Kötülük'ten ayırmayan sekiz tutkunu; Brontë'yi, Baudelaire'i, Michelet'yi, Blake'i, Sade'i, Proust'u, Kafka'yı, Genet'yi; ürkeren okuduğumuz, kimi kez çekindiğimiz "lanetli" yazarları ve şairleri farklı yönleriyle tanıştırıyor bize.

Kötülükteki, günahkârlıktaki, yasaktaki yaratıcılığı keşfetmeye cesareti olanlar için...

AYRINTI • SANAT ve KURAM
ISBN 975-539-166-5

9 789755 391663