

www.ontodergisi.com

1

www.ontodergisi.com

2

Genel Yayın Yönetmeni
Mehmet Karasu

Editör
Sercan Karlıdağ

Tasarım
Erdem Ömüriş

Sosyal Medya Sorumlusu
Remziye Yeşilyaprak

www.ontodergisi.com

İçindekiler

Önsöz

Sosyal İnşacılığın Panoraması

Dibe Vururken

Evrimsel Psikolojiye Kısa Bir Bakış

Zamanın Ruhu ve İnsan

Sosyal Medyada Farklı Boyutlarıyla Nefret Söylemi

Medyada Psikolog İmajı

Paris Komününden Günümüze Kentler

Yerelin Değeri ve Evrensellik İddiası

Kaynak

Öykü (Bölüm-1): Vahit Zaman

Online Araştırma

V for Venus

www.ontodergisi.com

3

İçindekiler

Önsöz (4)

İnşacılığın Panoraması (5)

Dibe Vururken (15)

Evrimsel Psikolojiye Kısa Bir Bakış (18)

Zamanın Ruhu ve İnsan (21)

Sosyal Medyada Farklı Boyutlarıyla Nefret Söylemi (24)

Medyada Psikolog İmajı (29)

Paris Komününden Günümüze Kentler (33)

Yerelin Değeri ve Evrensellik İddiası (37)

Kaynak (40)

Vahit Zaman (43)

Araştırma (56)

V for Venus (57)

www.ontodergisi.com

4

Prof. Nuri Bilgin’i kaybettik.

Bu sayı O’na adanmıştır.

Huzurla uyusun…

Mehmet Karasu
İzmir, Şubat 2015

www.ontodergisi.com

5

SOSYAL İNŞACILIĞIN PANORAMASI

Sercan Karlıdağ

osyal bilimler nezdinde psikoloji ve onun

özelinde sosyal psikoloji için edeceğimiz bu

lakırdılar; ana akım, geleneksel psikolojiye

muhalif ve alternatif yaklaşımların kesişim noktası

olarak sosyal inşacılığı, tanıtmayı hedeflediği vurgu-

suyla ilk cümlesinde noktaya varıyor. Ana hatlarıyla

Vivien Burr’ün Sosyal İnşacılık kitabının giriş bölümü-

nün, kaynak ve izlek olacağı bu yazı; sosyal inşacıların

savunduğu temel varsayımlar girizgâhının ardından,

bilimsel bilginin karakteristik özellikleri eksininde ana

akım psikolojinin felsefi dayanakları, sonrasında sos-

yal inşacılığın tarihsel artalanı ve sosyal inşacı psiko-

lojiler ile sosyal inşacıların üzerinde tartıştığı temel

meseleler olmak üzere beş kısımdan oluşuyor.

Sosyal İnşacıların Savunduğu Dört Temel Nokta

Sosyal inşacılığı; onun olası, uzun, sonu dır’la biten,

sıkıcı ve kuru tanımından öte, sosyal inşacıların hem

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

fikir olduğu belli başlı noktaları ayırt ederek tarif et-

meye çalışacağız. Sosyal inşacıların savunduğu dört

temel nokta:

 Kesin, doğru kabul edilen bilgiye karşı eleşti-

rel bir duruşa sahip olmak

 Tarihsel ve kültürel özgünlük

 Bilgi sosyal süreçlerle sürdürülür

 Bilgi ve sosyal eylem birlikte gider

Gözlemlerimiz dünyanın yapısını bize sorunsuz bir

şekilde mi verir?Sosyal inşacıların geleneksel bilginin,

dünyanın nesnel ve tarafsız gözlemine dayandığı

görüşüne eleştirel bir duruşu olduğu aşikârdır. Sosyal

inşacılık, pozitivizm ve görgüllük meselesi ekseninde

naif realizmin karşısında konum alır. Onun, kesin ve

doğru kabul edilen bilgiye muhalif tavrı, geleneksel

psikolojiden özcülük karşıtı olması anlamında ayrıl-

masıyla ilişkilidir. Klasik bir örnek olarak, erkek ya da

kadın olmanın kişinin kendi içinde, onun kendi mut-

lak varlığıyla erkek/kadın özünü taşımasıyla ilgili ol-

duğu gibi bir akıl yürütme özcü bir akıl yürütmedir. Bir

norm olarak kadın/erkek cinsiyet rolü tasnifi, evet bir

tasnif, bir kategorilendirmeden başka bir şey değildir.

Soysal inşacılığın ise heteroseksist bir ideolojiyle iki

insan kategorisi olduğu ‘kesin, doğru’ bilgisine eleşti-

rel bir konumda olacağını söylemek güç değildir. Do-

ğan Özlem’in tasvirine göre; ‘her şeyin tüm değişme-

lere rağmen değişmeyen bir yön olarak bir kendiliği

S

www.ontodergisi.com

6

bulunduğu, o değişmeyen yönün sabit ve sürekli ol-

duğu ve bu sabit, sürekli yönün bizzat ‘öz’ adını aldı-

ğını savunan özcü/evrenselci anlayış’ ile ‘bir şeyin

sabit ve aynı sınıftan diğer şeylerle, ortak ve tümel

olan yönü anlamında ‘öz’ün ve onda var olduğu söy-

lenen tümellik, evrenselliğin sadece mantıksal bir

tasarım, konstrüksiyon ve inşa olduğunu söyleyen

nominalist/tekilci anlayış’ birbirinden farklılaşan bilim

anlayışlarıdır. Bu bakımdan kişilerin veya şeylerin

içinde onları öyle kılan herhangi bir ‘öz’ olması ve

sosyal süreçlerin ürünü olmak kabulleri özcü bilim

anlayışı ve nominalist bilim anlayışı ayrımında, ana

akım psikoloji ve sosyal inşacılık arasında, üst bakış

anlamında kilit noktalar gibi görünüyor. Ve bu görün-

tüde üzeri pygmalion (beklenti) etkisi ile kaplı özcü

bakış, sosyal inşacılık tarafından mütemadiyen topa

tutuluyor…

Sosyal inşacılığın ortaya çıkışı olarak görülen, ‘Bir

Tarih Olarak Psikoloji’ başlıklı makalesinde Gergen,

psikoloji bilgisi de dâhil, tüm bilgilerin tarihe ve kültü-

re özgü olduğunu savunur. Tarihe ve kültüre özgü

olmak! Antik Yunan’da, Ortaçağ’da (pre-modern dö-

nemlerde) ‘deli’ yoktur. ‘Eşcinsellik’ önceleri doğru-

dan hastalık, daha sonra distonik/sintonik ayrımıyla

eğer kişi kendi içinde bundan rahatsızlık duyuyorsa

hastalık olarak görülmüş ve nihayet günümüzdeyse

hastalık değil anlayışıyla bir cinsel davranış bozukluğu

olmaktan çıkmıştır. Bu klasik örnekler, psikolojinin

değişen patolojikleştirilmiş özcü insan inşasına ve

zaman aşırı bir normal/anormal ayrımının temelsizli-

ğine işaret etmektedir. Kültüre görelilik düşünüldü-

ğünde ise yaşadığımız coğrafyadaki ‘nazar’ olgusu

akla gelebilir. Belki günlük hayatta karşılaştığımız

durumlara, başımızdan geçen olaylara nazar değmiş

olması fikriyle bir açıklama getiriyor olmamız bizim

için makuldür; fakat başka bir coğrafyada, başka bir

kültürde düşünce içeriğindeki bozukluklardan sanrıya

kadar vardırılabilir bir anlama yolu, akıl yürütmedir

nazar fenomeni. Bu açıdan dünyaya bakışımız, tarih-

sel ve kültürel olarak görecelilik gösterir.

Eğer dünyaya dair bilgimiz, onu anlamadaki ortak

yollarımız, dünyanın doğasından, gerçekten olduğu

gibi gelmiyorsa nereden gelmektedir? Sosyal inşacılar

bu soruya cevap olarak, insanların bu bilgileri arala-

rında inşa ettiğini söylerler diyor Burr. ‘İnsanlar birbir-

leriyle konuşurken dünya inşa olur.’ Bu bakımdan

sosyal etkileşim ve özellikle de dil, sosyal inşacıların

odak noktalarıdır. Ana akım psikolojinin, dilin, duygu

ve düşünceleri aktarmakta bir araç olduğu muazzam

edilgen bakışına karşın sosyal inşacılar, dilin, önce-

den var olan gerçekliği temsil etmesinden öte, sosyal

gerçekliği kuran ve inşa eden bir rolü olduğunu söyler-

ler. Bu açıdan bilginin, sosyal süreçlerin ürünü olması

ve insanların bilgiyi özellikle dil ve sosyal etkileşimler

aracılığıyla, sosyal süreçlerle var edip sürdürmesi ve

www.ontodergisi.com

7

yeniden üretmesi sosyal inşacıların savunduğu temel

görüşlerdendir.

Dünyaya dair inşalar ya da tarifler, belli bazı sosyal

eylem kalıplarını tutarken diğerlerini dışlar. Dışavu-

rumcu Alman sinemasının kült filmlerinden, 1931 yılı

yapımı Fritz Lang filmi ‘M’nin (Bir Şehir Katilini Arıyor)

konusu ve ana ekseni bir çocuk katilinin suçlu adde-

dilip addedilemeyeceği noktasında tıkanır. Filmde

olduğu üzere kişinin karşı koyamadığı bir istekle kız

çocuklarını katlediyor olması yahut -film dışı farklı

örnekler olarak- çoğunluğa göre anormal davranış

sergiliyor olmak veya alkolik olmak... Arttırılabilir bu

örneklerde geleceğimiz nokta, katil/deli/alkolik olma-

yı suç ya da hastalık olarak algılamanın, ona uygun

sosyal eylemi birlikte getiriyor oluşudur. M filminde

olduğu üzere, kişiyi işlediği cinayetler üzerine, doğru-

dan davranışının faili olarak addetmek, moral değer-

lerimizin de şüphesiz reflektif ‘cezası neyse çekmeli’

mottolu basit algoritmasına göre kişiyi suçlu olarak

görmeyi, onu hapse atmayı gerektirir diyebiliriz; ancak

kişinin iç dünyasına karşı koyamıyor olduğu bu davra-

nışından, sorumlu olamayacağını kabul etmek, onu

suçlu değil hasta olarak görmek psikiyatrik/psikolojik

tedaviyi de gerektirebilir. Benzer şekilde uzun yıllar

alkolik olmayı suç olarak görmek ona uygun ceza

adaleti gereği kişiyi hapis cezasına çarptırma eylemini

beraberinde getirmişken, alkolik olmayı bağımlılık,

hastalık olarak görmek aynı şekilde psikiyat-

rik/psikolojik tedaviyi beraberinde getirmektedir…

Kişiyi psikiyatrik/psikolojik tedaviye mahkûm etmek,

alışılmadık bir ceza adaleti değildir. Geleneksel psiko-

lojinin insan doğasını (problemli bir tabir) ve sosyal

dünyayı keşfindeki bilimselliğe sırtını dayayan bir ceza

adaleti! Bilimsel bilgi, teknikler ve söylemler, buram

buram pozitivist nüanslar… Meşruluk, işin pozitivistli-

ğinde elbette. Psikolojinin patolojikleştirilmiş, özcü

insan inşasıyla cezalandırma erkinin bilgi nesnesi

insan üzerindeki tahakkümü. Bilgi/iktidar. Bilgi neyse

iktidarda o. Bilgi ve sosyal eylem birlikte gider ve evet,

bilim meraktan daha başka şeylerle alakalı. Meraktan

tahakküme geçildi. ‘Merak ettiğimiz için bilim yapıyo-

ruz’ tahayyülü pre-modern bir bakış yahut safderunluk

olur. Hep tahakküm.

Bilimsel Bilginin Karakteristik Özellikleri Ekseninde

«Problemli» Psikoloji ve Felsefi Temeller

Geleneksel psikoloji praksisine demdeme mahiyetin-

de Foucaultlu birtakım lakırdıların ardından yer yer

ana akım psikoloji ve sosyal inşacılık kıyasıyla vardı-

ğımız bu noktada şimdi sıra ana akım (geleneksel,

deneysel, nomotetik) psikoloji bilgisinin felsefik

ethosu üzerinde durmaya geldi. Hâkim bilim anlayışı-

nın felsefi temellerinin kaba tasviri sayesinde, bir

önceki bölümün üzerine, geleneksel psikoloji anlayışı

(ve onun felsefik temeli) ile -alternatif yaklaşımlar

özelinde- sosyal inşacılık arasındaki kontrastın ayırtı-

na varmaya ve daha naif bir nokta olarak sosyal bilim

www.ontodergisi.com

8

felsefesinden yoksun bir psikoloji anlayışının eksiklik

olacağına dikkat çekmeye çabalayacağız.

Bu satırlar Gulbenkian Komisyonu’ndan (Sosyal Bilim-

leri Açın'dan) alıntıdır:

Birkaç yüzyıldır hâkim olan, klasik dediğimiz

bilim görüşü iki varsayıma dayanarak kurul-

du. Bunlardan birincisi, geçmiş ile gelecek

arasında simetri öngören «Newton mode-

li»ydi. Bu, neredeyse teolojik bir görüştü: Tan-

rı gibi biz de kesin bilgiye ulaşabilirdik, dola-

yısıyla her şey sonsuz bir bugünde var oldu-

ğuna göre, geçmiş ile geleceği birbirinden

ayırmamız gereksizdi. İkinci varsayım, doğay-

la insanlar, madde ile akıl, fiziksel dünya ile

sosyal/manevi dünya arasında köklü ayrım-

lar bulunduğunu varsayan «Kartezyen düa-

lizm»di.

Yok ülke Benselam’dan esen batı rüzgârlarından

hareketle diyebiliriz ki Francis Bacon’dan, Descarstes’

ten, 19.yy’ın ortalarına dek biricik bilim anlayışı, daha

yukarıda değindiğimiz özcü/evrenselci yaklaşımla

modern bilimlerin epistemolojik temellerini oluşturu-

yor. ‘Bilim, olgulardan ampirik yoldan deneysel yasa-

lara ulaşmaya ve daha sonra açıklama gücü deneysel

yasalara göre çok daha fazla olmakla birlikte deney-

sel/tümevarımsal değil, kuramsal/ tümdengelimsel

yoldan ve buluşçu düşünme faaliyetiyle geliştirilmiş

hipotezler ve teoriler ortaya koymaya ve böylece ko-

nusu hakkında tümel/evrensel bir açıklama getirme-

ye çalışan bir bilgi faaliyetidir.’ Doğan Özlem’in kap-

samlı ve tahlili meşakkatli (özcü/evrenselci) bilim

tanımı, temelde (doğa) bilimsel bilginin karakteristik

özelliklerine mündemiç görünüyor: Bilimsel bilgi olgu-

ların ampirik yoldan araştırılması ve açıklanması faa-

liyetidir. Bilimsel bilgi rasyonel/mantıksal düşünme

koşullarına ve ölçütlerine uygun ve yöntemli olarak

elde edilmiş bilgidir. Bilimsel bilgide özne-nesne

dikotomisi vardır. (Cogito ergo sum! Düşünen bir zihin

olarak kendisine nesne bakışı getirebilen özne, bir

başka özneyle olan ilişkisini onun da özne oluşundan

değil, nesne oluşundan hareketle kurar. İnceleyen-

incelenen ayrımının psikolojiye yansıdığı nokta…)

Bilimsel bilgi, zaman ve tarih dışı, asosyal ve

akültüreldir; evrenseldir, yasa bilgisidir! Bilimsel bilgi-

de olgu-değer dikotomisi hâkimdir. (Değer yargıların-

dan, insani eğilim, istek ve arzulardan uzaktır.) Kümü-

lâtif ve ilerlemecidir. (Hâkim anlayışa göre Poppercı

bir mantıkla çalışır.) Dahası bilimsel bilgi teknokratik

temel anlamında, onu muteber ve cazip kılması ba-

kımından, sorun çözücüdür de…

Sözü edilen ve içinde hapsolduğumuz, nesne merkez-

li, metodolojide birlik ilkesiyle yegâne yöntemi deney-

sel yöntem olan, hipotezleri tümden gelimli, soyut ve

genelleyici bilim anlayışı ve yani esasında doğa bilim-

sel bilginin bu karakteristik özellikleri, kendisini bilim

www.ontodergisi.com

9

addetmek isteyen her türden entelektüel faaliyet için

zorunlu koşullar olması hasebiyle hükümran anlayış

olarak süregelmiştir. Oysa ortada konusu doğal olma-

yan (artefakta!), inceleyenin de incelenenin de insan

olduğu (özne-nesne dikotomisinin olmadığı), tinsel,

doğa bilimsel faaliyetlerdeki gibi ardışıklık, süreklilik

ve tekrarlanabilirliği sorunsuz sağlayamadığından

doğa bilimleri gibi deneysel karakterli ol(a)mayan,

değişmez ve evrensel yasaları araştırmak şöyle dur-

sun olayları eşsiz tikelliklerinde inceleyip onları göreli

normlara bağlamaya çalışan bir faaliyet olarak psiko-

loji’ye hiç de uymayan, kasvetli, zor ödevler var. Ve

felsefi bir disiplinden doğa bilimsel bir disipline dönü-

şen mevcut ana akım, geleneksel, nomotetik, deney-

sel/psikometrik (hepsi aynı şeye işaret ediyor) psiko-

loji; deneyim veya tin olan inceleme konusunu davra-

nışa evirerek (davranışı ölçüp biçmek illüzyonu!), onu

-davranışı- tüm tarihi boyunca (kişinin zihinsel süreç-

leri, bilinci, beyni, performansı -inceleme nesnesi

neye işaret ediyorsa-) izole birimler hâlinde inceleye-

rek ödevlerini eksiksiz tamamlayabileceği umuduyla

doğa bilimlerine benzemeyi arzulamakta.

Bu kesiti bitirirken işaret edilmesi yerinde iki isimden

ilki Thomas Teo olacak. Thomas Teo, Eleştirel Psikolo-

ji kitabında, psikolojinin felsefi dayanaklarını irdeledi-

ği yazısında, ‘akademik bir çalışma alanı karşılaştığı

sorunları çözemiyor ve onları görmezden geliyorsa’

problemlidir diyor ve tam da bu yüzden psikolojinin;

1. kendi konusu ve ontolojisine dair kısıtlı bir

kavrayışı,

2. kısmen dar bir epistemolojiyi tercih ediyor

olması ve

3. etik ve politik meselelere, kendi praksisine

dair derinlemesine düşünmenin, eleştirel du-

ruşun olmaması bakımından üç noktayla ba-

kış sağlıyor. Birbiriyle ilişkili bu üç noktanın

psikolojiyi problemli hâle getirdiğini savunu-

yor.

Ebbinghaus’un meşhur ‘geçmişi uzun, tarihçesi kısa’

bilim ifadesindeki kısa tarihçenin başını çeken ve

deneysel psikolojinin kurucusu sayılan Wundt’un

içebakışından ‘gözlenebilir davranışa’, bireyden ‘de-

nek gruplarına’ kayan psikoloji (belki Wundt’u yanlış

anlamak, belki işe öyle gelmesi?); mevcut mantıksal

pozitivist hâliyle (‘değişkenler psikolojisi’(!)) doğa

bilimlerinin modelini benimsemiştir. Luk van

Langonhave, ‘Psikoloji sağ sağlim afiyettedir,’ girizgâ-

hıyla başladığı Psikolojiyi Yeniden Düşünmek kitabın-

daki Deneysel Psikolojinin Teorik Temelleri ve Alter-

natifleri isimli makalesinde sorgusuz, tartışılmadan

içselleştirilmiş doğa bilimleri modeline karşın,

hermenötik model benimsenir ve bu model doğru bir

ontolojik bağlamda uygulanır ise psikolojinin ancak o

zaman iyi kurulmuş bir bilim hâline geleceğini tartışır.

Vardığımız bu nokta ve aslında henüz bir yere varma-

dığımızı düşünenler, bu bölümü sonlandırmak iste-

www.ontodergisi.com

10

meyenler için devam etmeleri için makul iki adres

(Thomas Teo ve Luk Van Langonhave’ın makaleleri)

amiyane tabirle bizi belli şeylere ‘uyandırıyor’ pekâlâ;

ancak aynı oranda bir ‘tavşan uykusu’na da çağırıyor

olabilir! Tavşan uykusunda sosyal bilim felsefesi yap-

mak ve psikoloji yeniden düşünmek.

Sosyal İnşacılığın Tarihsel Artalanı

Ana eksene döndüğümüzde, üçüncü ayrım noktamız

sosyal inşacılığın tarihsel artalanı. Sosyal inşacılığın

kökleri için Mead’in, 1934’teki çalışmalarıyla başla-

yan sosyal etkileşimciliği -kimliklerimizi gündelik ha-

yatta sosyal etkileşimlerimizle inşa ettiğimiz görüşü-

nü-, buna paralel olarak 1950li ve 60lı yıllarda sıra-

dan insanların sosyal hayatlarını inşa eden süreçleri

anlamaya çalışan sosyoloji alt disiplini

etnometodolojiyi akılda tutmak gerekir. Bununla be-

raber Burr diyor ki; psikolojide sosyal inşacılığın orta-

ya çıkışı genellikle Gergen’in 1973 yılındaki ‘Social

Psychology as a History’ başlıklı makalesine dayanır.

Bütün bilgilerin, psikolojik bilgi de dâhil, tarihe ve

kültüre özgü olduğunu ve bu sebeple soruşturmala-

rımızı bireyden sosyale, siyasete ve ekonomik alana,

bugünün psikolojisinin ve sosyal hayatının evrimini

daya uygun bir şekilde anlamak için genişletmemiz

gerektiğini ifade eder. Gergen, sosyal hayatın yegâne

özelliğinin onun sürekli değişiyor olması olduğunu öne

sürer. Sosyal psikolojide kriz! 1970’lerde. (Kuhn’nun

olağan bilim sürecinin işlemez olmasına binaen para-

digma değişimi görüşünü hatırlamak gerek.) Burr

devam ediyor: Bir disiplin olarak sosyal psikoloji İkinci

Dünya Savaşı sırasında Amerika ve Britanya Devletle-

rinde insanların manipüle edilmeleri ve propaganda-

da kullanılabilecekleri bilgiyi sağlamak için psikologla-

rın teşebbüsleriyle ortaya çıkmıştı: ‘Askerlerin moral-

lerini nasıl yüksek tutabiliriz?’, ‘İnsanları popüler ol-

mayan yiyecekleri yemeye nasıl cesaretlendirebiliriz?’

Sosyal psikoloji, ana disiplini olan psikolojinin doğa

bilimlerinin pozitivist yöntemini edinerek kendine bir

yer edinmeye çabaladığı sırada ortaya çıktı. Gestalt

psikologları, Kurt Lewin, Muzaffer Şerif akla gelmeli…

Hâl böyleyken, Sibel Arkonaç’ın Sosyal Psikoloji’de

İnsanları Anlamak’ta özetlediği üzere, 1970’lerin

sonuna kadar psikologlar sosyolojik sosyal psikolojiyi

ciddiye almadı, takip etmedi. Eleştirel sosyal psikolo-

jinin, deneysel sosyal psikolojinin ciddi bir alternatifi

olarak ilk hız kazanışı Moscovici’nin sosyal temsiller

üzerine çalışması ile başladı. 1980’lerden itibaren

Kenneth Gergen, Rom Haré, Derek Edwards,

Jonathan Parker, Margaret Wetherel ve Ian Parker

sosyal psikolojide paradigmatik bir değişiklik yarata-

rak sosyal inşacılık ve söylemsel psikoloji yaklaşımla-

rını alana soktular. Yine Vivien Burr’e dönüp bir topar-

lama çabasına girersek, sosyal inşacılığın kültürel

arka planı postmodernizmdir elbet ama kendi ente-

lektüel kökleri erken dönem sosyolojik yazılarda ve

sosyal psikolojideki kriz üzerine endişelerde yatar.

www.ontodergisi.com

11

Sosyal İnşacı Psikolojiler

Burr, sosyal inşacılığın tutarlı, tanımlanabilir tiplerinin

olduğunu öne sürmenin yanlış bir takdim olacağı

vurgusuyla ‘ne tür bir psikolojiye sosyal inşacı denebi-

lir?’ sorusuna dört tür ayırt ediyor:

Eleştirel psikoloji/eleştirel sosyal psikoloji ana akım

psikolojinin temel varsayımlarına itiraz eden bir yak-

laşım olarak ona alternatif, muhalif bir yaklaşımdır.

Eleştirel psikologlar; ana akım psikolojinin sınırlı ana-

liz düzeyi, statükoyu güçlendirmede ideolojinin rolü ve

psikolojinin gerçekte mümkün olmayan bilimsel ola-

rak nesnel ve politik olarak tarafsız olma iddiasına

odaklanırlar. Etkileşime ve sosyal bağlama vurgu

yapması en olası geleneksel, ana akım sosyal psikolo-

jinin dahi giderek bireyci hâle gelmiş olmasının ve

yani hâkim birey indirgemeci tavrın -sınırlı analiz dü-

zeyinden kasıt burasıdır- bireysel çözümleri meşrulaş-

tırarak ‘kötü sistem yoktur, çürük elma vardır’ motto-

sunda, dönüştürücü ve değişime yönelik çalışmaların

önünü kestiğini ve statükoyu güçlendirdiğini savunur-

lar. Diğer bir nokta nesnel ve tarafsız olma üzerine

ise; Melek Göregenli, Sosyal Psikoloji’den Hareketle

Sosyal Bilimlerde Olgu-Değer İlişkisi Üzerine Düşünce-

ler başlıklı yazısında, ‘doğa bilimlerinin geleneğinden

hareketle insan davranışının pozitivistik bir çerçevede

anlaşılması, bilginin keşfedilmek üzere orada öylece

bizi beklediği varsayımına dayanır,’ diyor ve ‘normatif’

olan bu yaklaşıma göre bilgi ve keşfin yeri kapalı bir

mekân ya da bilimsel faaliyet sürecinde -yöntem ve

biraz da modernizmin imanının gücüyle- bağlamından

koparılabileceği varsayılan zamansız, mekânsız sosyal

olguların içinde cereyan ettiği bütün bir dünya olarak

laboratuardır, diyerek ekliyor. Göregenli’nin aktarımıy-

la, Tappan’a göre, geleneksel psikolojinin psikoloğu

bir bilim adamı, araştırmacı ve gözlemci olarak garan-

tiye alan ahlaki söylemini üretirken onu, psikolojik bir

obje olarak, söyleminin bir parçası olarak güç, kimlik,

iktidar gibi gerçek hayata ilişkin alanlardan azade

kılan şey, tarafsızlık mitidir. Bunlara bağlı olarak deni-

lebilir ki; olgunun bilgisine ne yapılacağına karar ve-

ren anlam ve değer sahibi insanın hiç şüphesiz

kendilemediği hiçbir şey yokken, psikolojinin bilimsel

olarak nesnel ve politik olarak tarafsız olma iddiası

mümkün değildir. Eleştirel psikologlar, bu temel nü-

anslarla, geleneksel psikolojinin kabullenilmiş pratik-

ler üreten ve toplumdaki hükümran iktidar yapılarıyla

uyumlu fikirler yayan tavrına eleştirel, alternatif bir

duruş edinir. Akıl hastalıkları, saldırganlık, zekâ, cin-

sellik gibi psikolojik olgulara alternatif okumalar sağ-

lar.

Derek Edwards’ın söylem analizi ve konuşma anali-

zinden yöntem ve kuralların psikolojik kavramlara

uygulanması olarak tarif ettiği söylemsel psikoloji,

‘dilin içsel hâller olarak etiketlenen ve dışsal realiteyi

tarif eden açık seçik bir işaret takımı olduğu varsayı-

mına’ meydan okur. Dili ‘yeniden üreten’ olarak kav-

www.ontodergisi.com

12

ramsallaştırmak! Söylemsel psikologlar, insanların

gündelik etkileşimlerinde, diğerleriyle ‘söylemlerinde’

dili nasıl kullandıklarıyla, dilin icra edici işleviyle ilgili-

dirler. Dile bakışlarındaki sosyal gerçekliği inşa edici

rol atfı, dile dönüşe gönderir; bireyden, yani onların

niyet ve amaçlarından dile -ve onun üreten potansiye-

line. Bir dünya tasavvuru olarak söylem… Sosyal ey-

lem biçimi olarak laflara bakmak! Söylemsel psikolog-

lar, gündelik psikolojik kategorilerin söylemde nasıl

kullanıldığına odaklanırlar, amiyane tabirle, insanların

olaylar hakkında konuşurken ne yaptığına bakarlar.

Bu bakımdan söylemsel psikoloji, inşa edici ve icra

edici dil kullanımı anlayışıyla alışılmış, popüler psiko-

lojik fenomenlere (hafıza ve nedensellik yükleme,

tutum ölçümleri, duygular vb.) dair alternatif bir bakış

sağlar.

Foucault ve Derida gibi post yapısalcı Fransız felsefe-

cilerinin çalışmalarının çizdiği rotada söylemsel psiko-

lojinin olaylara dair, insanların yaptıkları inşa edici işi

vurgulayan görüşünden farklı olarak, doğrudan dilin

inşa edici gücüne vurgu yapan yapısökümcülük ve

Foucaultcu söylem analiziiçin üçüncü sosyal inşacılık

modeli diyebiliriz. Bu yaklaşım söylemsel psikolojinin,

tekil bireylerin dili inşa etmesi mikro bakışına karşıt

olarak makro bir sosyal inşacı perspektif sağlar. Dilin

inşa edici gücünün sosyal yapıların altında saklı oldu-

ğu görüşüne odaklanır. Bu görüş açısından, örneğin

cinsellik ve akıl hastalığı hakkında konuşma ve dü-

şünmeye tek tek bireylerin inşa ettiği bir gerçeklik

mikro bakışı ile değil, iktidar ve güç ilişkileri bakımın-

dan makro bakış açısıyla bakılır. Burada amaç söyle-

min bu açıdan yapısökümüne giderek ideolojik ve

iktidar etkilerini saptamaktır. Derrida, şeylerin sahip

olduğu yegâne gerçekliğin dilin sembolik alanında

verili olduğunu ve ‘metnin dışında bir şey olmadığını’

söyler. Bu rölativist bakış, aslında sosyal gerçekliğin

inşa edilen olduğuna işaret eder. Burada odak nokta

olan ‘metin’ içinse, Burr’un aktardığına göre Denzin

şöyle diyor: Metin; okumaya, seyretmeye ya da işit-

meye uygun herhangi basılı, görsel ya da işitsel bir

üretimdir. Okuyucular bunlarla etkileşip bunları yo-

rumladıkça metni yaratırlar. Bir metnin anlamı her

zaman belirsiz kalır, açık uçlu ve de etkileşimseldir.

Yapısökümü, metinlerin eleştirel analizidir.

Constructivism-yapılandırmacılık görüşü mutlak ger-

çekliğin, varsa bile, bilgisine ulaşılamayacağını ve

gerçekliğin her kişinin kendi yaşantısal dünyasında

kişinin kendisinin kurduğu bir şey olduğunu söyler.

Her kişinin dünyayı farklı bir şekilde algılaması... Bu,

algının, idealde dünyanın gerçek temsilinin içselleşti-

rilmesi oluşuna tepkidir denebilir. Buna paralel ola-

rak, Burr, bu görüşü savunanların gerçek dünyanın

her birimiz için farklı bir mekân olduğunu söylediğini

aktarıyor. ‘O ya da bu görüş açısındaki bir kişi kendi

fenomenal dünyasını ortaya çıkarmakla meşguldür…’

Burada, Kelly’nin kişisel inşa psikolojisinin ve hikâye-

www.ontodergisi.com

13

leştirici (narrative) psikolojinin, dünyaya dair inşalarda

değiştirme ve yeni eyleme ihtimallerini yaratabilme

açısından kişisel faillik vurgusu önemli, ayırıcı bir

noktadır.

Sosyal İnşacılıkta Farklılıklar veSosyal İnşacıların

Üzerinde Tartıştığı Temel Meseleler

Dazginger’in işaret ettiği üzere geleneksel psikolojiye

bir tür gerilla harbi olarak radikal eleştirel tavra sahip

sosyal inşacılığın paradoksal olarak popüler olana

muhtaç olması ve kendini ancak negatifinin aynasın-

da var ediyor olması bakımından eleştiri; güçlü-zayıf,

aydınlık-karanlık sosyal inşacılık gibi ayrımlara karşın

Vivien Burr’ün daha değer yüksüz bir kavramsallaş-

tırmayla mikro-makro sosyal inşacılık olarak işaret

ettiği üzere (söylemsel psikoloji ve Foucaultcu söylem

analizi özelinde) araştırma odağı; Edwards, Potter ve

Aschmore’un 1995’de yazdığı meşhur Death and

Furniture makalesiyle alevlenen, esasında gerçekliğin

inşa olduğu fikrine sıcak bakan fakat bazı dip-

çizgilerin de korunması gerektiğini savunan eleştirel

realistler ile metnin dışındaki gerçekliği reddeden

rölativistler arasındaki gerçeklik-görecelilik tartışması;

bahsettiğimiz mikro-makro sosyal inşacı psikolojilere

paralel olarak onların arasındaki kişisel faillik ve özne

ölümüne vardırılabilir faillik tartışması; sosyal inşacı

yazarların şahsi teorik yönelimlerine bağlı olmakla

birlikte daha ziyade dilin analizine odaklı idiografik,

niteliksel duruş çerçevesinde araştırma yöntemleri

sosyal inşacı yazarların üzerinde tartıştığı temel mese-

lelerdir denebilir. Bunların yanında, Sibel Arkonaç’ın

Psikolojik Bilgide Yerel İnsan Tasarımı başlıklı yazı-

sında işaret ettiği üzere, bilimsel bilginin oturduğu

temel olarak batılı teorilerin batılı olmayanlara ithali,

batıdan hareketle batıya doğru tektipleştirilmeye

karşın, örneğin bizimki gibi toplulukçu bir kültürde -

Descartesci paradigma özelinde- psikolojinin temel

dokusunu oluşturan, tartışılmadan sahiplenilmiş ‘bi-

rey’, ‘öteki’, ‘fail’, ‘özne’, ‘gerçeklik’ gibi kavramlara ve

yani Descartesci kartezyen tasarım ya da -psikolojide

yeni epistemolojiler olarak- sosyal inşacı, söylemsel

psikoloji tartışmalarının önüne, kendi dünya kavram-

sallaştırmalarımıza dair tartışmaları yerleştirmemizin

gerekliliği önem arz etmekte.

Bitirirken...

Yazının ilk cümlesinden bu yana saklı bir tedirginlikle

peşi sıra akan sözcükler, yazanın son kendilemesin-

de, geniş bir alana dair ancak bir panorama oluştur-

ma amacının güdüldüğünü vurgulayarak ve başlangıç

anlamında makul bir tanıtım yazısının ortaya çıkmış

olduğunu umduğunu dillendirerek -tabii tedirginlikle-

nihayet yazının bu son cümlesinde noktaya varıyor.

Kaynaklar

Arkonaç, S. (2006). Psikolojinin Değişen Paradigması ve Değişme-

yen Sorunları. Türk Psikoloji Bülteni, 1 (39) 1–12.

www.ontodergisi.com

14

Arkonaç, S. (2006). Psikolojik Bilgide Yerel İnsan Tasarımı. Türk

Psikoloji Bülteni, 12 (39) 13-20.

Burr, V. (2012). Sosyal İnşacılık (2. Baskı). (S. Arkonaç, Çev.).

Ankara: Nobel Akademik Yayıncılık. (Orijinal basım tarihi 2003.)

Edwards, D. (2005). Söylemsel Psikoloji. s/257-274 K.L.Fitch &

R.E.Sanders (Eds.) Handbook of Social Interaction. Lawrence

Erlbaum Associates. Publishers Mahwah, New Jersey London. (S.

Arkonaç, Çev.).

http://sibelarkonac.blogspot.com.tr/2014/09/edwardsd.html

Fox, D., Prilleltensky, I. ve Austin, S. (Eds.) (2012). Eleştirel Psikoloji

(1. Baskı). (TODAPÇev. grubu). İstanbul: Ayrıntı Yayınları. (Orijinal

çalışma basım tarihi 2009.)

Göregenli, M. (b.t). Sosyal Psikoloji’den Hareketle Sosyal Bilimlerde

Olgu-Değer İlişkisi Üzerine Düşünceler.

http://melekgoregenli.blogspot.com.tr/2013/12/sosyal-

psikolojiden-hareketle-sosyal.html

Gulbenkian Komisyonu, (2012). Sosyal Bilimleri Açın, Sosyal Bilim-

lerin Yapılanması Üzerine Rapor (9. Baskı). (Ş. Tekeli, Çev.). İstan-

bul: Metis Yayınları. (Orijinal çalışma basım tarihi 1995.)

Langenhove, van L. (1995). Theoretical foundations of

experimental psychology and its alternatives. J.Smith, R.Harré ve

L.van Langenhove (Eds.) Rethinking Psychology, s/1-9 Sage

Publication. (S. Arkonaç, Çev.).

http://sibelarkonac.blogspot.com.tr/2014/09/van-l.html

Özlem, D. (2013). Felsefe ve Doğa Bilimleri (1. Baskı). İstanbul:

Notos Kitap Yayınevi.

http://sibelarkonac.blogspot.com.tr/2014/09/edwardsd.html
http://melekgoregenli.blogspot.com.tr/2013/12/sosyal-psikolojiden-hareketle-sosyal.html
http://melekgoregenli.blogspot.com.tr/2013/12/sosyal-psikolojiden-hareketle-sosyal.html
http://sibelarkonac.blogspot.com.tr/2014/09/van-l.html

www.ontodergisi.com

15

DİBE VURURKEN

Emre Oral

kyanusun görünürdeki nüfusunun fazlalığın-

dan şikâyetçiyiz; ancak görünmeyen tarafta,

dipte de durum farklı görünmüyor. Dibe

vuranlarla doluyor modernin gerisinden moderni eleş-

tiren; başka bir deyişle, henüz iç giysilerini bile giy-

memişken, mantosunu palas pandıras üzerine geçi-

ren dünya. Aynı şiirler yazılıyor, aynı ahlar çekiliyor,

aynı yerlerde toplanılıp aynı şeyler konuşuluyor ve

hatta -esasında bir ‘hatta’yı bile hak etmeyecek dere-

cede, aynı sıradanlıklardan şikâyet ediliyor. Ölü bir

balık, dibe vururken tüm heybetini takınmaz elbet;

öyleyse dibe vuran bir insan, öfkesi kendi öfkesi de-

ğilken, korkusunu bile bir üst kimlikten ya da bir alt

varoluştan alıyorken nasıl ölü bir balığın şeffaflığına

sahip olabilir?

Özgür ve özgün bir biçimde dibe vurma olanağı, özgür

ve özgün bir biçimde dibe vurma hakkı seviyesine

çökerken, tek başına insanın dibe vuruşu için de tek

Kendi çapında bir estet, erotist ve düşünür

bir profil tasarlanıyor. Modası geçmek üzere olduğu,

öğrencilerin tepkilerinden anlaşılan bir

öğretmenmodelinin, öğrencileri birbirlerine emanet

ederek grup çalışmasına itelemesinde olduğu gibi,

tek başına insan da dibe vururken başkalarına ema-

net bir şekilde, birlikte dibe vurmaya zorlanıyor. Birlik-

te okyanusun derinliklerine doğru süzülen kişilikler,

birlikte yeryüzünün derinliklerine süzülen kar tanele-

rinin yalnızlığından kaçınmak için, onların tam aksi

davranıyorlar. Dibe vururken, o, eşsizliği değerli

olandibi buldukları anda, büyük bir güçle, taşıdıkları

bedenleri yukarı itecek olan ayaklar birbirlerine do-

kunmaya-görsün; manyetik bir alana yenik düşen

metallerin sergilediği birlik ve beraberlik, hemen mo-

dernize bir alana yenik düşen bireylerin sergilediği

dayanışmayı ve ortak değerleri andırır. Dayanışma

içinde gerçekleşen dibe vuruşlar da birbirine benze-

mekten kurtulamaz, dolayısıyla dibe vuruşların eşsiz-

liğine ölümcül bir darbe inmiş olur.

Neydi dibe vuruşların eşsizliğini bu denli söz edilesi

kılan? Daha öncesinde dibe vuranların toplama

kamplarından; modern dünyanın modern uygulamala-

rı olan tımarhanelerden söz etmek gerekiyor muydu?

Yoksa gündelik hayatta tanrı-baba-iktidar üçlüsü artık

bu çağdışılığın farkına vardı da, görünmez elinin haya-

leti hâlâ aramızda dolaşan Adam Smith gibi, ancak bu

sefer daha farklı bir bağlamda ‘Herkes başının çare-

sine baksın!’ diye salık vererek, tek başına insanı,

O

www.ontodergisi.com

16

kendi tımarhanesini dayayıp döşemeye mi zorluyor?

Kimin hasta olup kimin sağlıklı olduğuna kanaat ge-

tirmenin faydaları saymakla bitmez; peki zararlarını

saymaya kalkanlar neredeler? Cam Armonika’da1

Andrey Khrzhanovskiy’nin kahramanları ve bunların

dövüşleri, gerçek dünyada sahnelenen danışıklı dö-

vüşlerden ve iktidar eliyle hâl edilegelen isimsizlerden

daha gerçek bir pozisyondaydılar. Sahi, delilerin ya-

şadığı dünyayı akıllıların -daha rahatsızlık verici bir

deyimle- sağlıklıların dünyasından ayıran sınırda;

dünyanın, bilindik tüm sınırlarının aksine, bir sınır

kapısının veya bir gözetleme kulesinin bile bulunma-

dığı bu ıssız karanlıkta birtakım faili meçhulleri de

bekleyemez miyiz?

Şüphesiz, halkın geriye kalan kesimini bir delinin

şerrinden esirgeyen güç kadar takdire şayan başka

bir güç daha bulmak zordur. Kişiye kolsuz gömleği

giyDİRebilen,kişinin rızası olmadan, bu kişinin damar-

larında dolaşan sıvıya gerektiği hâllerde, eser miktar-

da barbiturat ekleyebilen; dahası, kişinin yazma ola-

nağını elinden alabilen bu güç, dibe vuruşun yöntem-

biliminden, terminolojisinden ve kronolojisinden yok-

sundur; yoksun oluşu da kendi yararınadır.

Dibe vuranların büyük bir kısmı delirmekten korkar,

bundan korkanların küçük bir kısmı delirir ve deliren-

1 Стекляннаягармоника (Cam Armonika). 1968 tarihli Rus ani-
 masyonu. Dönemin komünist diktasının da etkisiyle ağır komü-
 nist propaganda unsurları barındırır.

lerin de büyük bir kısmı, onu yaratanlara teslim olur-

lar. Teslim olmayanlar hakkında söylenebilecek her

şeyi, eğer konuşma özgürlükleri de ellerinden alın-

mamışsa, yine sadece teslim olmayanlardan duyabili-

riz. Doğal, işlenmemiş, manipüle edilmemiş ve öte-

lenmemiş bir dibe vuruş -sonuçları ne yönde olursa

olsun- daima özgündür; çünkü kişilikler özgündür. En

dokunaklı dibe vuruşlar, tarihin derinliklerinde devam

eden kanlı çarpışmaları andırırcasına, bir tanrıyı, bir

babanın zihnini veya bir iktidarın, zihnine düşürdüğü

gölgeleri silmeye çalışan insan yavrularının dibe vu-

ruşları olur. Ucu sivri ve akkor hâlinde bir demir par-

çasıyla deriye kazınan harfleri, deriyi yüzerek silmeye

çalışmak gibidir bu. Heyhat, deri, kertenkelenin kuy-

ruğu gibi, yenilenemez; ancak silinen zihin, bomboş

da ayakta kalabilir! Gelgelelim, insan bomboş bir

zihinle ayakta kalmakta zorlanır.

Çocukluk döneminde zihin tuvalini doldurmak üzere

depolanan materyal, erken gençlik döneminde kulla-

nıma hazır hâle gelir ve tuval dolmaya başlar. Tuvalde

yer kalmadığında ise genç için yapacak çok şey de

kalmamış olur. İçinde biraz olsun kendine-yönelim

barındıran kişi, boyaya bulanmış elleriyle, yarattığı

eserini; tüm detaylarıyla yaşantısını ve onu şekillendi-

ren karakterini seyretmeye başlar ve seyir, kendine-

yönelimin getirdiği, pişmanlık benzeri bir duygu çim-

diğiyle bölünür. Bu kendine-yönelim iksirini edineme-

miş kişinin mutluluğu, iksiri edinebilmiş kişinin mutlu-

www.ontodergisi.com

17

luğu karşısında, on metrekarede bütün oyuncakları

yanında olan çocuğun, yağmur ormanlarını, oradaki

hayvan ve bitki türlerini, nehirleri, çölleri ve dağları

aşıp oradan geçen bir çocuğun mutluluğu karşısında-

ki mutluluğu gibidir. Dolan tuvalden sonra doğan

yaşam boşluğunu dolduracak olan bir iş yaşamı, tanrı

ve babanın zihinsel tiranından sonra, iktidarın temsil-

cisi olarak oracıkta iştahla beklemektedir. Kişinin

kendi dibe vuruşunun, yine kendi ilgisinin odağı hâli-

ne gelmesi, halkın geriye kalanını delilerden koruyan

gücün işine hiç mi hiç gelmez. Dolayısıyla gündelik

yaşantıya ayak uydurabilmesi; yaşam enerjisini yine

düzenli, ütülü ve katlı biçimde iktidara teslim edebil-

mesi için, deliler tedavi edilmelidir. Uygarlık bünye-

sinde sistemli bir delirme sergileyen kişi, sadece, bu

uygarlığın üç kuvvet odağının –tanrı, baba ve iktidarın

alan çizgilerini zihninden temizliyor demektir. Sancılı

geçen bu dönemde ayakta durabilmesi için, kişi, te-

davi görmesi konusunda ikna edilir; o, kesinlikle ıslah

edilmelidir.

İnsanın, hayatı nasıl yaşayabileceği sorusuna getiri-

len, sürekli çekişme hâlinde olan, sonuç olarak hiçbi-

rinin öne çıkmadığı, birbirinin alternatifi olan felsefi

cevaplar, yaşamın dişlilerinin çıkardığı mekanik gürül-

tünün arka fonluğunda, bir sigara dumanı gibi, kaybo-

lup gider. Ancak yine tıpkı sigara dumanının açık ha-

vaya bıraktığı moleküller aracılığıyla varlığını sürdür-

mesinde olduğu gibi, bu cevaplar da hayatımızdaki

tek tük titreşimleriyle, rahatsız edici felsefi aromalarıy-

la var olmayı sürdürür. İktidar, nöronlarda iş görecek

derecede ölçek küçültemediğinden olsa gerek, tüm

yasaların üzerinde bir yasallığa sahip bu aromalı et-

ken maddeyle, ancak sosyolojik ve psikolojik düzlem-

de savaşabiliyor. Tabii eğer bir insan, kendi elleriyle,

bir nevi mikro-kolluk kuvvetleri diye bahsedebilece-

ğimiz antidepresanları alarak, dibe vuruşunu nitelik-

sizleştirmez, onun özgünlüğüne darbe vurmazsa. Dibe

vurmak, gelinen bu çağda, ben adına tek ayin olarak

devinmektedir. Onu kitleler hâlinde savunmaya te-

şebbüs etmek, farkında olmadan onun niteliklerini

kaybetmesine yol açmak demektir. Benler, özgünlük-

leri ölçüsünde dibe vururlar; bizler ise sıradanlıkları

ölçüsünde zirve yaparlar.

www.ontodergisi.com

18

EVRİMSEL PSİKOLOJİYE

KISA BİR BAKIŞ

Çağlar Solak

abiatın evrim fikriyle açıklanma çabası daha

eski tarihlere gitse de, Darwin'den günümüze

kadarki zaman dilimi insanlık tarihinde farklı

bir resim çizer. Bu resmin içinde yalnızca biyolojide,

jeolojide, antropolojide yaşanan gelişmeler yoktur;

aynı zamanda edebiyat, felsefe, sosyoloji ve psikoloji-

de de yaşanan önemli gelişmeler vardır. Darwin'in

öne sürdüğü kuramın, canlı hayatın kökenlerini ve

bugün gözlemlediğimiz olguları açıklarken benimsedi-

ği bakış açısı, başta teoloji olmak üzere çok sayıda

sağlam ve köklü fikir şubesinin itiraz edeceği bir bakış

açısı olmasına rağmen, modern bilimin tüm dallarında

kabul görmüştür. Uzun yıllar içerisinde evrim kuramı-

nın yanlışları düzeltilmiş, eksikleri tamamlanmış,

boşlukları doldurulmuştur; tüm bilimsel açıklamalar

için geçerli olduğu üzere evrim kuramı için de bu biri-

kim süreci hâlen devam etmektedir.

 Ege Üniversitesi,Sosyal Psikoloji Doktora öğrencisi

Psikolojinin oldukça renkli seyrinde 1990'lı yıllara

geldiğimiz vakit, Darwin'in şu öngörüsünün ne denli

haklı olduğu anlaşılmıştır: «Gelecekte, çok daha

önemli araştırmalara açık alanlar görüyorum. Ruhbi-

lim, Bay Herbert Spencer'in şimdiden attığı temelle,

her zihinsel yetinin ve sığanın (capacity) ancak yavaş

yavaş ve aşamalı olarak edinilebildiği temeline güven-

le oturtulabilir. İnsanın kökeni ve tarihi daha da aydın-

lanacaktır (Darwin, 1859/çev.2011).» Bu yıllardan

itibaren psikoloji içerisinde giderek güçlenen yakla-

şımlardan biri de, Darwin'in ifadesiyle zihinsel yeti ve

kapasitelerin evrimsel mekanizmaların ürünü olduğu-

nu kabul eden yaklaşımdır. Evrimsel psikoloji ya da

evrim psikolojisi (evolutionary psychology) adıyla anı-

lan bu yeni alan, insan davranışlarını açıklarken te-

melde doğal seçilim ve cinsel seçilim kavramlarını

rehber edinmekte, canlı organizmaları oluşturan her

yapı gibi davranış üretme aygıtlarının da evrimsel

analizin konusu olması gerektiğini savunmaktadır.

Davranışın nihai sebeplerini, yani organizmanın ha-

yatta kalma ve üreme başarısına katkısının derecesini

araştırması bakımından psikolojinin diğer alt disiplin-

lerinden ayrılan evrimsel psikoloji; işbirliği, sosyal

dışlama, kıskançlık, saldırganlık, diğerkamlık, kişiler

arası çekim gibi hanidir bilinen psikolojik olgulara yeni

ve farklı bir bakış getirmektedir. Birey davranışlarının

yanında, kültür gibi daha geniş ve karmaşık olguları

da evrimsel geçmişin ışığında incelemektedir.

T

www.ontodergisi.com

19

Günümüz bilim dünyasında evrimsel psikoloji kendine

müstakil bir yer edinmiştir. Alanın kendine ait bilimsel

dergileri (Evolution and Human Behavior, Evolutionary

Psychology, vs.) bulunmakta, her yıl evrimsel psikolog-

lar tarafından yazılan pek çok kitap ve makale yayın-

lanmakta, çeşitli ülkelerdeki enstitülerde evrimsel

psikoloji lisansüstü programları yürütülmektedir. Bu-

nunla beraber, gelişim aşamasındaki tüm psikoloji

yaklaşımları gibi evrimsel psikoloji de mevcut cephe-

lerden bolca eleştiri almış ve almaya devam etmekte-

dir. Bazı araştırmacılar evrimsel psikolojiyi fazla indir-

gemeci bulmakta, insan davranışının izahında böylesi

‘nostaljik’ bir perspektifi eksik görmektedirler. Bazıları

ise, modern yaşam koşulları ve sayısız kültürel doku

içinde doğup büyüyen insanın, atalarının psikolojisin-

den temel farklılıklarla ayrıldığını savunmaktadır.

Meseleye daha politik bir pencereden yaklaşan başka

bir kesimse, evrimsel psikoloji bulgularının özellikle

toplumlardaki cinsiyet temelli eşitsizliğin kaynağı olan

farklılıkları meşrulaştırmaya katkı sunduğu eleştirisini

dillendirmektedir. Tüm bu eleştirilere rağmen evrim-

sel psikoloji bu yüzyılın başından itibaren hızla artan

bir ilgiyle karşılaşmış, psikolojik olguların en derindeki

nedenlerini, yani evrimsel nedenlerini bilmenin önemi

konusunda kayda değer sayıdaki bilim insanını ikna

edebilmiştir. Öte yandan alanın zayıf noktalarından

biri, araştırma yöntem ve araçlarının bazen olguların

gerçek doğalarını ortaya çıkarma gücü konusunda

insanı şüpheye düşürmesidir. Araştırmalarda çoğun-

lukla deneysel yöntem kullanılmakta ve katılımcı

kitlesi geniş oranda üniversite öğrencilerinden oluş-

maktadır. Bu durum bulgularla ilgili olarak geçerlik ve

temsiliyet sorunlarını akla getirmektedir. Sözünü etti-

ğimiz sorunlar, her ne kadar ana akım psikolojinin

temel metodolojik sorunları olsa da, insanın on bin-

lerce yıl geriye giden davranışsal eğilimlerini ortaya

çıkarma iddiası içindeki evrimsel psikolojide, bir adım

daha ön planda yer almaktadır. İnsan davranışının

kökenlerine dair fosillerden yoksun olan evrimsel

psikologlar, hangi yöntemi kullanırlarsa kullansınlar

bu bakımdan eleştirilmekten belki de hiçbir zaman

kurtulamayacaklar.

Tabiatı evrimin mantığıyla ele alma fikrinin, insan

tabiatını dert edinmiş psikolojiyi etkilemesi kaçınıl-

mazdı. Bu etkinin yansımalarını Freud dahil pek çok

teorisyende görmek mümkündür. Bir asırlık bilimsel

birikimi arkasına alarak yola çıkan evrimsel psikoloji,

bilim tarihi ölçeğinde körpe sayılmasına rağmen sesi-

ni güçlü bir şekilde duyurmayı başarmış ve itibar ka-

zanmıştır. Darwin gibi bir öngörüde bulunma deha ve

cesaretinden yoksun olsak da, evrimsel psikolojinin

yolunun kısa vadede açık olduğunu söylemekle hak-

sız sayılmayız.

Kaynaklar ve Okuma Önerileri

Darwin, C. (2011). Türlerin Kökeni. (Çev. Ö. Ünalan). İstanbul:

Evrensel Basım Yayın. (Orijinal çalışma basım tarihi: 1859).

www.ontodergisi.com

20

Diamond, J. (1998). Seks Neden Keyiflidir: İnsanın Cinsel Evrimi.

(Çev. S. Gül). İstanbul: Varlık/Bilim.

Miller, G. (2010). Sevişen Beyin: Eş Bulma Süreci İnsan Doğasını

Nasıl Belirledi? (Çev. M. A. Karaömerlioğlu). İstanbul: NTV Yayınları.

McKinnon, S. (2010). Neo-Liberal Genetik: Evrim Psikolojisinin

Mitleri ve Meselleri. (Çev. M. Doğan). İstanbul: Boğaziçi Üniversitesi

Yayınevi.

evrimselpsikoloji.blogspot.com

www.ontodergisi.com

21

ZAMANIN RUHU VE İNSAN

Ahmet Okkol

aman, insan ruhlarını bir bilinmeze doğru

sürüklerken; zamanın ruhunu da insanlar

meydana getiriyor. Acaba, tıpkı zaman algı-

sında büyük rol oynayan takvim, saat gibi zaman ölçü

birimlerini insanın yapmış olması gibi, zaman da in-

sanı mı yaratmıştır?

Bir çağın duygu ve düşünce biçimi, Zeitgeist ya da

daha popüler ifadeyle zamanın ruhu… Aslında bu

ifade anın içinde bulunduğu psikolojik durumu anlatır.

Neden ilkçağlarda insanlığın daha temel, daha sınırlı

ihtiyaçları varken zamanla bu ihtiyaçlar çoğaldı ve

daha spesifik hâle geldi? Neden Ortaçağda bazı in-

sanlar cadı diye yakılıyordu da şimdi yakılmıyor? Ne-

den her çağ için sabit bir ahlak anlayışı yok?

Konuya kavramsal açıdan örnek vermek daha faydalı

olacak. Ateist -tanrı tanımaz- kelimesi tarihte ilk kez

Katolikler tarafından, Protestanlar için kullanılmıştır.

 Dokuz Eylül Üniversitesi, İİBF mezunu; fotoğrafçı

Katolikler, Protestanları ateist olarak görürlerdi fakat

günümüzde ateist, tanrının varlığına inanmayanlar

için kullanılan resmi bir kelimedir. Oysa Protestanlar

bir tanrıya inanırlardı. Benzer bir şekilde çapulcu

kelimesi Türkçede ‘yağmacı’ anlamına gelirken; Türk

Dil Kurumu, Gezi Olayları sonrası yaşananlar üzerine

bu kelimenin tanımını ‘düzene aykırı davranışlarda

bulunan kimse’ olarak çevirmiştir. Aslında her iki

tanımda da kelimenin anlamı olumsuz bir çağrışım

yapmasına rağmen belirli bir kesim kendilerine çapul-

cu denmesinden hoşlanıyor ve bunu kendi mottoları

olarak kullanıyorlar. Kavramlar zaman içerisinde hızla

değişiyor, yer değiştiriyor ve tüm bu değişim zamanın

ruhunu meydana getiriyor. Bu etkileşimli bir süreç.

İnsan zamanın ruhunu yapıp etmeleriyle şekillendirir-

ken, zamanın ruhu da insanları şekillendirmeye başlı-

yor.

Zamanın ruhu; kavramları, ahlak sistemini, hayatı

yeniden tanımlar. O nedenle hayatın tarih sahnesinde

herhangi bir anda fotoğrafını çektiğimizde karşımız-

daki bu fotoğrafı o zamanın ruhuna göre değerlen-

dirmemiz gerekecektir.İnsan, tarihin belirli bir anında

bir olguyu tanımladığında ve bu tanım topluma yayıl-

dığında zamanın ruhuna işlenir. Zamanın ruhu taşıdığı

bu veriyi sonraki kuşaklara aktarır ama aynı DNA’nın

barındırdığı bilgiyi sonraki nesillere aktarırken küçük

bozulmalar yaşaması gibi zamanın ruhu da içerdiği

veriyi değiştirir. Her yeni nesilde bu veri değişir ve

Z

www.ontodergisi.com

22

zamanın ruhu insana işlenir. Süreç yeniden çalışır ve

bir sonsuz döngü olarak devam eder…

Kuşak çatışmasını ele alalım. Eskiler bazı görüşlerde

dedeleriyle anlaşamazmış. Sonra insanlar babalarıyla

kuşak çatışmasına girmeye başladı çünkü kavramlar

ve bakış açıları 30 yılda kökten değişiyordu. Günü-

müzde ise 1980’lerde doğan gençler ile 1990’ larda

doğan gençler arasında kuşak çatışması var. Bu,

zamanın ruhunun giderek hızla değiştiğinin de işare-

tidir. Zaten günümüzde olayların oluş hızı giderek

hızlanıyor. Bir ay arayla bütün dünyanın siyasi dengesi

değişebiliyor.Bunu da zamanın ruhunun taşıdığı kü-

mülatif veriyle açıklamak mümkün. 1900lü yılların

başında uzay hakkında bilgimiz çok sınırlıydı. Sadece

düşük çözünürlüklü veri sunabilen teleskoplardan

görebildiğimiz kadarıyla evreni anlamaya çalışıyorduk.

Sadece 60 yıl sonra insanlık Ay’a çıktı. Günümüzde

ise Mars gezegeninde koloni kurma planlarına kadar

gelindi. Her geçen gün zamanın ruhuna işlenen veri

sayısı arttıkça, yani insanlığın kümülatif bilgi birikimi

arttıkça zamanın ruhunda meydana gelen sapmalar

da artıyor. Böylece her yeni kuşak, hayat görüşü ba-

kımından daha fazla değişim geçiriyor.

Peki, zamanın ruhu insanı nasıl etkiler? Zamanın

ruhuna göre mi hareket etmek zorundayız? Eğer za-

manın ruhunun dışına çıkarsak ne olur?

Toplum tarafından dışlanırız. Sokakta aniden insan-

larla dans etmenin abes karşılandığı bir zamanda

bunu yaparsanız ciddi sorunlar yaşarsınız, dayak yiye-

bilir hapse girebilirsiniz. Çok da uzak olmayan bir

gelecekteki bir zaman kesitinde eğer dans etmek bir

nezaket göstergesi ya da selamlaşma olarak görül-

meye başlanırsa o zaman bağlamında bunu yapmak,

el sıkışmak gibi gayet doğal karşılanan bir şey olabilir.

Bu sefer de el sıkışmak bir kabalık hareketi olarak

anlaşılabilir. O hâlde insan davranışlarını yeniden

tanımamız gerekiyor. Dolayısıyla insan psikolojisini

de...

Einstein’dan önce uzaya sadece uzay denirdi.

Einstein bir de buna zaman boyutunu ekleyerek ya-

şadığımız evreni 4 boyutlu hâle getirdi ve artık adı

uzay-zaman oldu. Böylece insanın da tüm evrenle

birlikte zamanın dokusunda yol aldığı ortaya çıktı.

Uzayda bir noktayı göstermek için üç konum ve bir

zaman bilgisi gerekir yani dört veri gerekir. Aynı bunun

gibi bir kişinin davranışlarını tanımak, yorumlamak,

değerlendirmek için önce o zaman boyutunu irdele-

mek yani zamanın ruhunu değerlendirmek gerek.Bu

tıpkı bir dokuma tezgâhı gibidir. İnsan bu tezgâhta

işlenir, şekillenir ama kendisi de özgün bir dokuya

sahiptir. İnsan zamanın dokuma tezgâhında işlendik-

çe tezgâhı aşındırır, izler bırakır. Tezgâh değişir, tek-

noloji değişir ve dokunan insan da değişir. Sanırım

fizik gibi sosyal bilimler de dördüncü boyuta geçmeli,

www.ontodergisi.com

23

bu sayede zamanın yarattığı insanı ve insanın yarattı-

ğı zamanı daha iyi anlayabilir. Böylesi bir durum, in-

sanı doğanın bir parçası olarak görmekle mümkün

olabilir.

Bir ağacın zaman döngüsüne sahibiz; tohum (doğum),

büyüme, tohum verme (doğum verme) ve ölüm. Bir

dere yatağının döngüsünü taşıyoruz. Suyun şekillen-

dirdiği toprak -insanın şekillendirdiği toplum.

Entropinin yıkıcı etkisine maruz kalıyoruz. Ölüyoruz.

Yine de doğanın hayatta kalma mücadelesine sahibiz,

hayat veriyoruz. Bir baba ile oğlu arasındaki ilişkiye

benzer zaman ve insan arasındaki ilişki. Zeus ve ba-

bası Kronos arasındaki ilişki gibi... Zeus'un babası

olan zamanın kişiselleştirilmiş imgesi Kronos, tahta

kendi babası Uranüs'ü alt ederek geçmiştir. O neden-

le kendi oğlu Zeus'un da kendisine aynı şeyi yapma-

sından korkarak Zeus'u yemek suretiyle öldürmek

ister. Bunu yaptığını zannetse de aslında başaramaz.

Gaia yani dünya gezegeni, Zeus'un annesi, Zeus'u

saklayarak babasından kurtarır. Bu mitoloji, kuşak

çatışmasını, babanın oğula baskı yapıp oğulu şekil-

lendirmesini, onun üzerinde hâkimiyet kurmaya ça-

lışmasını; buna karşın oğulun bu baskıyı elimine et-

mek için kendi düzenini kurmasını anlatmaya çalışır.

Zaman üzerimize baskı kurar ve biz de zamanı değiş-

tiririz. Zamanın egemen görüşüne başkaldırır, zama-

nın ruhunu değiştiririz. Bu sayede her zamana yayıl-

mış tek bir egemen görüş olmaz ve sürekli değişir.

Kronos yani zaman bizi yemeye ve zamanın ruhunu

dayatmaya çalıştıkça Gaia yani doğamız, insan doğası

buna karşı koyarak düzeni, kuralları, anlayışı değişti-

rir.

Zaman boyutu, insan davranışlarını anlamada bir

skala olarak kullanılabilir. Böylece değişimin nedenle-

ri nispeten daha objektif bir dille ortaya koyulabilir.

Zaman çizelgesinin içinden değil, üzerinden bakarak,

bireyin içinden geçtiği zamanın ruhuna odaklanılabilir.

Bu sayede bireyin, toplumla etkileşiminden meydana

getirdiği büyük resim anlaşılabilir. Belki bu şekilde

‘zamanının adamı'nı anlamaya çalışmayı bırakıp,

‘Adam (Adem)'ın zamanını’ anlamaya geçebiliriz.

www.ontodergisi.com

24

SOSYAL MEDYADA FARKLI

BOYUTLARIYLA NEFRET SÖYLEMİ

Remziye Yeşilyaprak

er türlü hoşgörüsüzlükten kaynaklanan ve

önyargılardan beslenen; nefreti yayan, teş-

vik eden, savunan ya da haklı çıkaran ifade

biçimlerinin tümü nefret söylemi olarak tanımlanıyor.

İnternetin gündelik hayatımızdaki öneminin gün geç-

tikçe artması nefret söyleminin sosyal medya plat-

formlarında yeniden üretilmesine ve yayılmasına ola-

nak sağlıyor. Akıllı telefonlar aracılığıyla her an her

yerde internete kolaylıkla ulaşılabiliyor olması, nefre-

tin daha kolay ifade edilmesine olanak sağlarken,

internet ortamının verdiği sanallık ve özgürlük saye-

sinde kişilerin kimi zaman bilinçli kimi zaman bilin-

cinde olmaksızın hakaret ve küfre varan ifadeleri

daha rahat kullandıkları gözlemleniyor. İnternet or-

tamlarında nefret söyleminin daha rahat üretilip dola-

şıma girmesi, bu söylemlerin bireylerin gözünde so-

runsuz ve doğal kılınmasına sebep oluyor. Bunun

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

sonucunda gündelik hayatta patlak veren kişiyi dinin-

den, mezhebinden, cinsel kimliğinden veya etnik

kökeninden dolayı linç etme eylemleri giderek yaygın-

laşıyor ve kişilerin gözünde doğallaşıyor.

Etnik kökene, din ve mezhebe, politik gruplara, kadın-

lara, LGBT bireylere yönelik nefret söylemi açısından

öne çıkan kimi olayların/olguların internet ortamların-

daki tezahürlerinden bazılarını aşağıda açıklamaya

çalışacağız. Nefret söylemi örneklerinin daha iyi anla-

şılması amacıyla örnekleri yedi gruba ayırdık:

1) Politik Gruplara Yönelik Nefret Söylemi

Sanal dünyadaki siyasi örgütlenmeler, gündelik haya-

ta kıyasla çok büyük değişiklik göstermiyor. Ancak

kullanıcıların nefret söylemini doğal karşılamaları

gerçek hayatta tavır değişikliğine yol açıyor. Hali ha-

zırda ciddi örgütlenmeleri olan gruplar sosyal medyayı

kullanarak normalde ulaşabileceklerinden daha fazla

kişiye ulaşabiliyorlar. Bu açıdan bakıldığında sosyal

medya politik gruplar için etkili bir propaganda aracı

olarak kullanılıyor. Bu gruplar; grup isimlerinde nefret

söylemini açıkça ifade etmek yerine; bayrak, Atatürk,

milli mücadele, Kuran’ı Kerim gibi ortak milli ve dini

değerleri; başlıklarda, profil ya da kapak fotoğrafla-

rında olta olarak kullanıp üye topluyorlar. ‘Milli Birlik

Hareketi’ isimli bir Facebook grubu, Afyon’da üniversi-

te öğrencileri arasında meydana gelen kavga sonu-

cunda yaralanan bir öğrencinin fotoğrafını paylaşıp

H

www.ontodergisi.com

25

‘Afyon’da BDP’li Kürt öğrenciler ile Ülkücü-Türkçü

gençler arasında çıkan kavgada çok sayıda BDP’li

yaralandı. Elleriniz dert görmesin, vurun piçlere.’

şeklinde bir açıklama yapıyor. Bu olayda BDP'nin,

Kürt etnik kökeniyle eşleştirilmesi, doğal kimlik öğe-

sinin nefret unsuru olarak kullanılmasına zemin hazır-

lamış oluyor. Çok sayıda BDP’linin yaralandığı söyle-

nirken Ülkücülerle ilgili bir açıklama yapılmaması

olayın çarpıtıldığına ve abartıldığına işaret ediyor.

‘Vurun piçlere’ ifadesiyle de bu partiye mensup kişile-

re yönelik, hakarete dayalı bir nefret söylemi yapılıyor.

Grup üyelerinden birinin ‘Gebersin köpek’ şeklindeki

yorumuyla da BDP’li öğrencilerin insanlıktan çıkartıla-

rak ölümlerinin meşru hale getirildiği görülüyor.

Başka bir örnek olarak; siyasetçilerin sosyal medya-

daki mesajları ya da Twitter’da açmış oldukları etiket-

ler nefret söylemine yol açabilecek tartışmaları tetikli-

yor ve gruplar arasındaki çatışmaları alevlendiriyor.

Örneğin; Ankara Büyükşehir Belediye Başkanı’nın

Gezi Parkı eylemleri sırasında protestocuları hedef

alan #VatanHainiGeziciler şeklindeki etiketi destek-

lemesiyle bu etiketin altına yorum yapanları cesaret-

lenmiş ve yorumlardaki nefret söylemleri hakaret ve

küfür boyutlarına ulaşmıştı.

2) Etnik Kökene Yönelik Nefret Söylemi

Gündelik hayatta Kürt, Ermeni, Arap ve Roman va-

tandaşlarına yönelik nefret söylemleri sosyal medya

platformlarında daha da abartılmış bir şekilde karşı-

mıza çıkıyor. Örneğin; Twitter’da yer alan ‘Bu Çingene

kızların erkek versiyonları var bir de iftiracı yalancı

tacizci ..X2 vahimler.’ tweetinde Roman vatandaşlara

yönelik bir nefret söylemi yapılıyor. Çingene kızlar

zaten vahimler diyerek bir genelleme yapılıyor. Onlara

yönelik bir aşağılama söz konusu ve bu aşağılamaya

Çingene erkekler de dâhil ediliyor. Bu paylaşımın

hemen altındaki yorumda ise “Bunları survivora yolla-

yacaksın yesinler birbirini” diyerek toplumun dışına

atma ve dışlama yapılıyor. Twitter’daki başka bir ör-

nekte de ‘#katilsinisrailkahpesinisrail İsrail sen naletli

bir teröristsin!! Allah’ın meleklerin ve bütün insanların

naleti israil’in üzerine olsun!!!’ tweetiyle İsrail devleti-

ne ve halkına kahpe, katil ve terörist denilerek haka-

ret edilip suçlama yapılıyor. Lanetli diyerek ise uzak

durulması gereken kötü bir varlık imajı çizilmeye çalı-

şılıyor.

3) Yabancılara ve Göçmenlere Yönelik Nefret Söylemi

Suriyeli mültecilerin Türkiye’ye göç etmelerinin ardın-

dan, sosyal medya platformlarında sıklıkla isimlerin-

den bahsedilmeye başlandı. İktidar-muhalefet arasın-

da Suriyeliler üzerinden yürütülen tartışma internet

ortamında daha da etkili bir şekilde yürütülüyor. Özel-

likle Suriyeli mültecilere üniversite sınavına girmeden

üniversiteye girebilme hakkı verilmesi sosyal medya-

da gündem olmuş ve kullanıcılar nefret içeren ifadele-

ri rahatlıkla kullanmışlardı. Örneğin Ekşi Sözlük’te

www.ontodergisi.com

26

“Türkiye'de Suriyeli istemiyoruz kampanyası” şeklinde

bir başlık açılmış, başlığın altında da Suriyelilere yöne-

lik nefret söylemi içerikli yorumlar yapılmıştı. Örneğin

başlığında yer alan ‘Suriyeli istemiyoruz’ ifadesinde

Suriyeliler istenmeyen varlıklar; başlığın altındaki

‘hiçbir vasıfları yok…’ yorumunda sıradanlaştırma ve

küçümseme, ‘polisle çatıştı ve bayrağı indirdi…’ yo-

rumunda ülkenin birliğini bozmak için uğraşan bir

tehdit oldukları imajı çizilmeye çalışılıyor. Diğer bir

yorumda yer alan ‘Urfa’da Suriyelilerin fuhuş firarı

haberinin ayrıntıları daha da ilginç.’ yorumunda ise

aile yapısına bozmaya çalışan ahlaksız insan portresi

oluşturulmaya çalışılıyor ve Suriyelilere yönelik çok

ciddi bir nefret söylemi yapılıyor.

4) Kadınlara Yönelik Nefret Söylemi

Gündelik hayatta ve geleneksel medyada nefret söy-

leminin hedefi olan kadınlar için durum sosyal med-

yada da farklı değil. Geleneksel medyanın erkek

egemen dili neredeyse başından beri kadınları ek-

sik/yanlış temsil ediyor ve onları ayrımcı dilin, nefret

söyleminin hedefi haline getiriyor. Son dönemde

siyasi ve sosyal olayları soyunarak protesto eden bir

kadın örgütü olan Femen’in Türkiye’ye gelişi gerek

ana akım medyada, gerekse sosyal medyada önemli

gündem maddelerinden biri olmuştu. Ancak Femen’e

karşı tepkiler kullandıkları yöntemin eleştirisinden

çıkıp yabancı düşmanlığına, kadına ve kadın bedeni-

ne hakarete dönüştü. Twitter’da ‘#Femen_Türkiye-

den_Defol’ etiketi kullanılarak kadın ve kadın bedeni-

ne yönelik birçok nefret söylemi örneği bulunuyor.

‘Hayvanlar sizden daha medeni’ tweetinde böyle açık

giyinen kadınların medeniyet yoksunu oldukları ifade

edilmeye çalışılıyor ve nefret söyleminde bulunuluyor.

Ayrıca bu kişiler insanlıktan çıkartılarak aşağılanıyor

ve hayvandan daha aşağı bir konuma getiriliyorlar.

5) LGBT Bireylere Yönelik Nefret Söylemi

LGBT bireylere yönelik nefret söylemi diğer kategori-

lerden farklı olarak ülke gündemine bağlı kalmaksızın

sürekli olarak kendine yer buluyor. Sosyal medyadaki

nefret söylemleri doğrudan bu bireylere yönelik ger-

çekleşirken, bazen de politik grup ya da etnik kökene

yönelik nefret söylemlerinde dolaylı olarak bulunabili-

yor. Örneğin; Twitter’da ‘Ey Cemil İpekçi unutma ki

Allah senin gibi eşcinsel sapıklara ders olsun diye Lut

kavmini helak etti ibret al, birde Müslümanım deme.’

tweetinde eşcinsel olduğu bilinen Cemil İpekçi’ye

sapık denilerek hakaret ediliyor ve nefret söyleminde

bulunuluyor. Ayrıca eşcinseller helak edilmesi gere-

ken günahkâr insanlar olarak tasvir edilerek onlara

yönelik bir düşmanlık ve dışlama yapılıyor.

6) Dini İnanç ve Mezhep Temelli Nefret Söylemi

Sosyal medyada dini inanç ve mezhep temelli nefret

söylemi en sık Aleviler, başörtülüler ve Yahudiler üze-

rinden yürütülüyor. Örneğin; Youtube’da yer alan ‘V

for Vendetta’ film müziğinin altına yapılan yorumlar-

www.ontodergisi.com

27

da, birinin Alevi olduğunu belirtmesi üzerine Alevilere

yönelik nefret söylemi yapılıyor. ‘Lan Alevi sizin kökü-

nüzü kurutmadı ki Yavuz’ yorumunda Alevilerin yok

edilmesi gereken insanlar oldukları belirtilerek düş-

manlık ve savaş söyleminde bulunuluyor. Bazı örnek-

lerde nefret söylemi gruba yönelik gerçekleştirilmemiş

olsa bile o grubun liderini kastettiği için grup üyeleri

tarafından gruba yönelik yapılmış bir nefret söylemi

olarak algılanıyor. Örneğin; Twitter’da ‘571 de dünya-

ya bir piç geldi. Takaya koyup yolladılar o piçi. Çocuk

tecavüzcüsü bir piçti o. Yüzsüz olduğu için bir resmi

bile yok.’ tweetinde İslam dininin peygamberine haka-

ret edilip aşağılanıyor. Tweetin altındaki yorumlarda

bu dine inanan kişilerin hakaretleri kendilerine yapıl-

mış olarak gördükleri gözlemleniyor. Bu durum iki

grubunun karşılıklı nefret söylemlerinde bulunmaları-

na neden oluyor.

7) Engellilere Yönelik Nefret Söylemi:

Sosyal medyada çok sık olmasa da engellilere yönelik

nefret söylemlerine de rastlıyoruz. Gündeme bağlı

olarak engellilere yönelik nefret söylemleri artış gös-

teriyor. Örneğin; Twitter’da ‘Engellilik yeni dolandırıcı-

lık kapısı oldu.’ tweetinde engelli vatandaşlara dolan-

dırıcı imgesi yüklenerek engel durumlarını farklı

amaçlar için kullandıkları yönünde çarpıtma yapılıyor.

Türkiye’de internet ortamındaki nefret söylemine

yönelik bir yasanın olmayışı bu suçun sosyal medya

platformlarında etkin bir şekilde sürdürülmesine se-

bep oluyor. Bu alandaki suçlar hukuki olarak yaptırı-

ma uğrayıncaya dek nefret söylemi bulunan siteleri ya

da grupları site yöneticilerine şikâyet ederek suçun

azalmasına, biz de katkıda bulunabiliriz. İnsanlığın

geleceği için nefretsiz bir dünya temennisiyle…

Kaynaklar

Alternatif Bilişim Derneği (2013). İnternet Ortamında Nefret Söyle-

minin Varlığı. Erişim Tarihi:16.10.2014.

https://www.alternatifbilisim.org.

Alternatif Bilişim Derneği (2012, 20 Ocak). Sosyal Medyanın İfade

Özgürlüğü İçin Kullanılması İfade Özgürlüğü Değildir. Erişim tari-

hi:16.10.2014. https://www.alternatifbilisim.org.

Ayan, N. (2009). Facebook’ta Nefret Grupları. Erişim Tari-

hi:15.10.2014. http://www.ntv.com.tr.

Bayraktutan, G. ve ark. (2014). Siyasal İletişim Sürecinde Sosyal

Medya ve Türkiye’de 2011 Genel Seçimlerinde Twitter Kullanımı.

Bilig, 68, sf. 59-96.

Binark, M. ve Çomu, T. (2011). Nefret Söyleminin Nefret Suçuna

Evrilmesi. Erişim Tarihi:16.10.2014. http://www.bianet.org

Çınar, M. (2013). Medya ve Nefret Söylemi. İstanbul: Hrant Dink

Vakfı.

İnceoğlu, Y. (2012). Nefret Söylemi ve/veya Nefret Suçları. (ss.

223-306). İstanbul: Ayrıntı Yayınları.

Toprak, A. ve ark. (2009). Toplumsal Paylaşım Ağı Facebook. İstan-

bul: Kalkedon.

https://www.alternatifbilisim.org/
https://www.alternatifbilisim.org/
http://www.ntv.com.tr/
http://www.bianet.org/

www.ontodergisi.com

28

Ulukaya, C. (2013). Twitter Nefret Söylemi Kapsamında Kullanıcı

Bilgilerini Paylaştı. Erişim Tarihi:16.10.2014.

http://www.agos.com.tr

www.kaosgl.org.

www.nefretsöylemi.org

http://www.agos.com.tr/
http://www.kaosgl.org/
http://www.nefrets%c3%b6ylemi.org/

www.ontodergisi.com

29

MEDYADA PSİKOLOG İMAJI

Nursel Avcı

ünden güne, psikoloğun toplumdaki ve top-

lum nezdinde bireydeki anlam ve değeri

olumsuzlanmaktadır. Psikoloğun, her geçen

gün yetkilerinin kısıtlanması ve üstüne üstlük çalışma

alanına başka mesleklerin müdahil olması olağan bir

süreçle –tahammül edilemez hâlde– süredursun, bu,

bu yazının konusunun az ötesinde konum alacak.

Gündemi bütün sıcaklığıyla takip ettiğimde beni bu

yazıyı yazmaya sürükleyen şeyin; toplumun psikoloğa

dair algısı ve medyanın toplum algısı üzerindeki etkisi

olduğunu söyleyebilirim.

Son yıllarda dizi senaristleri, dizilerin hem tür olarak

artışı hem de sonu gelmez bölüm sayılarınca sürmesi

gayretleriyle malzeme üretmek adına psikologları

çokça kullanmaya başlamıştır. Ancak böylesi pratik

bir nedenin psikolojiye dönük yansımalarının iç açıcı

göründüğünü söyleyemeyiz. Zira popülerleşen şeyin

 Psikolog

içeriği kendiliğinden boşalıyor ve dolayısıyla tesir gücü

zayıflıyor.

İnsanda olduğu gibi toplumda da kolektif bir bilinçdı-

şının varlığından söz edilebiliriz. Bilindiği üzere medya

kitlesel bilinçdışını yapılandırmanın en etkili yolların-

dan birisidir. Toplumun medyayla -özelde dizilerle-

olan haşır neşirliği malum. Türkiye’deki dizilerden

psikolog sahnelerinin analizini yapmaya çalışarak

toplumun psikoloğa dair algısını mümkün olduğunca

somut hâle getirmeye çalışacağım.

Dış görünüş

Dizi sahnelerine bakıldığında, cinsiyet gözetmeksizin

bir psikoloğu tanımlayan en iyi aksesuar, gözlüktür,

ama bu gözlük ihtiyaçtan ziyade, ‘entelektüel’ bir

görünüme sahip olmak için takılmış hissi veriyor izle-

yiciye. Kadın psikologlar bir hizmet ya da sağlık sektö-

ründe çalışmaktan ziyade, bir davete katılacaklarmış

gibi bir giyime bürünmüş şekilde karşımıza çıkmakta-

lar. Erkek psikologlara baktığımızda ise nispeten orta

yaşlı; kel ya da uzun saçlı olmaları söz konusudur.

Çok fazla olmamakla birlikte askılı pantolon ve fular

da psikologlarla özdeşleşmiş aksesuarlardır.

Dil, Jest ve Mimikler

Psikologlara atfedilmiş bir dil vardır ki, bu dil, sizin

psikolog olduğunuzu yeni öğrenen birinin sizinle, ‘sen

hiç psikologlar gibi konuşmuyorsun!’ şeklinde bir

diyaloga geçmesine kadar gider. Her sahnede ‘ente-

G

www.ontodergisi.com

30

lektüel’ bir üslupla içi boş cümlelere rastlarsınız. Ses

tonu haddinden fazla mekaniktir ve bant kaydı dinli-

yormuş hissi uyandırır. Psikolog daha çok haber su-

nucusu gibidir doğrusunu isterseniz. Tabi ‘anlıyorum’

repliğini ise unutmamak gerek. Danışan, psikoloğa,

iyi-kötü ne derse psikolog kendisini anlıyordur. ‘Anlıyo-

rum’un bittiği yerde ‘hmm’ imdada yetişir. Bunun

dışında bilindiği üzere danışanla aramızdaki iletişimi

etkileyen bir beden dilimiz vardır ki, olmaz olaydı!

Danışan konuştuğu sürece psikoloğun kafası aşağı ile

yukarı arasında mekik dokur. Bu davranış öyle bir

abartılır ki beden dilinden çıkıp stereotipik bir hâl

almaya başlar. Zaten çeneyi işaret parmağı ile baş-

parmak arasına alma durumu daha danışan içeri

girmeden gerçekleştirilmiştir.

Psikologların Dâhil Olduğu ve Hizmet Ettiği Sınıf

Psikologların dış görüşlerine atfedilenlerden de çıkarı-

lacağı üzere psikoloji çoğu zaman sosyoekonomik

düzeyi yüksek olan bireylere hizmet vermektedir.

Psikoloğun bürosu vardır, danışanlar ‘milyonlar’ döke-

rek tedavi olurlar. Psikoloğun kendisi de üst düzey bir

sınıfa mensuptur. Zaten seans başı aldığı para ma-

lum, çok kazanmanın yanı sıra oturduğu yerden ka-

zanması ekstra bir sembol. Hiçbir dizi sahnesinde

psikoloğun bir devlet hastanesinde çalışabildiğine

dair bir emare yoktur. Sanki psikoloğa gitmek için

zenginlik şarttır; ki zaten ‘psikoloğa gitmek bir para

tuzağıdır’,psikolog ‘salla başı, al maaşı’ çalışandır,

hatta ‘adam oturduğu yerden para kazanıyor’ ve dü-

şününce ‘insanın sadece o parayı verdiği için psikolo-

jisi bozulur be!’, ayrıca gel gör ki ‘bana versen parayı,

ben de dinlerim seni’ ne var yani, değil mi(?) Zihinler-

de yankılanmaya müsait dahası kalıp yargılarda da bir

tuhaflık mevcut gibi görünüyor.

Sedir Uygulaması

Dizlere bakıldığında en çok Freudyen yaklaşımın yan-

sımalarına rastlanmaktadır. Her hastanın ‘çocukluğu-

na itinayla inilir.’ Özellikle sedir uygulaması zirve

yapmış durumda; fakat sedir uygulamasında danışan

uzanmış konumda ve psikolog danışanın karşısında

oturur vaziyettedir. Ayrıca terapist danışanın her dedi-

ğine hayretle tepki verir. Terapist ile danışan arasın-

daki ilişkide profesyonellik adına sanki hiçbir belirti

söz konusu değildir. Sedir uygulamasının yanı sıra

oluşan diğer bir algısal yanılgı ise her klinik

psikoloğun hipnoz yapma yetkisine sahip olması zan-

nıdır.

Alana Dair

Medyanın, dolayısıyla toplumun tanıdığı tek alan klinik

psikolojidir, demek hiç de yanlış olmayacak! Bu algıya

göre klinik psikoloji ise psikanalizden ibarettir. Sade-

ce tek bir dizide Aile ve Sosyal Politikalar Bakanlığın-

da çalışan bir psikoloğun varlığı söz konusudur, orada

ise psikolog bir dedektif rolü üstlenmiş ve olay örgüle-

rini çözme peşine düşmüştür.

www.ontodergisi.com

31

Atarlı Danışan - Pısırık Psikolog

Bildik senaryolardan çağrışımlar eşliğinde devam

edeyim: Dizi kahramanlarının genelde toplumda itibar

kazanmış mesleklere sahip olduğunu görürüz. Doğal

olarak başrolün kahramanlığı, sahip olduğu mesleğe

de atfedilir. Psikologlar ise genelde yan rol olarak

canlandırılır. Dizinin ‘delikanlı’ karakteri psikoloğa

gider. Görüşme esnasında psikoloğun beklenmedik

tavırlar sergilemesi ya da pasif duruşu üzerine

psikoloğa gitmenin ‘saçmalık’ olduğunu fark eder.

Kahramanımız en son dayanamaz ve psikoloğa pos-

tayı koyar. Tabi psikolog bu sert, haşin karakterin

karşısında ya korkudan olduğu yerde kalakalır ya da

kendine kaçacak bir delik arar. Erkek psikoloğu can-

landıran karakterlere ‘feminen özellikler’ atfedilmesi,

üzerine düşünülmesi gereken başka bir meseledir.

Rol Takası

Bir başka aşina sahne ise şöyledir: Danışan proble-

mini anlatmaya başlar. Bir bakmışsınız psikolog ken-

dini danışanın hikâyesinde bulmuş; psikolog anlat-

maya, danışan dinlemeye başlamıştır. Bununla yeti-

nilmemiş danışan psikoloğa ‘terapi’ yapmaya başla-

mıştır. Zaten psikoloğa verilen tavsiyeleri hiç duyma-

yın: ‘Hiçbir şeyi sıkıntı etme şu hayatta. Bak okumuş-

sun ne güzel, asmışsın diplomanı da...’

Psikolog ve Danışan Arasındaki İlişki Üzerine

Psikolog; danışan, ne zaman ve nerede isterse onun

derdini itinayla dinler. Birlikte dışarı çıkarlar, balık

yemeye giderler, dedikodu yaparlar, kahve falı bile

bakarlar. Hatta danışan psikologla abi-kardeş mu-

habbetini çoktan kurmuştur. ‘Mehmet abi kurban

olayım derdime bir çare bul.’ ‘Sevgi abla babam arı-

yor sen cevap versen?’…

Psikolog kim?

Bugün toplumumuzda olduğu gibi dizilerde de psiko-

loji hâlâ parapsikoloji ve tıp ile karıştırılmaktadır. Bir

bakıyorsunuz bir sahnede psikolog ilaç yazıyor, başka

bir dizi sahnesinde astrolojik yorumlar yapıyor, bir

diğer dizi sahnesinde ise kendisine ‘doktor’ diye hitap

ediliyor.

Başta da belirttiğim gibi medyanın etkisiyle şekillenen

kitlesel bilinç, belli süreden sonra toplumsal bir kana-

ate dönüşüyor. Bugün dizi senaristlerinin psikolojiye

dair tutumları toplumun psikoloji hakkındaki algısını

meydana getirmektedir. Maalesef toplumun tavrı da

bu algısal yanılgı doğrultusunda dönüşüme uğruyor

görünmektedir.

Aşağıya, çoğu dizilerde olmak üzere –birkaç tanesi

filmde, psikolog rollerine dair örneklerin bulunduğu

linkleri yerleştirdim. Bu video kesitlerinde psikoloğun

temsiline dair kendi perspektifinizi yaratmak, analiz-

www.ontodergisi.com

32

leri teyit etmek veya analizlerin dahasını getirmek

yahut yalnızca seyretmek, size kalmış…

Not: Yazı boyunca italik yazılmış ibareler videolardaki

diyaloglardan alıntıdır.

http://www.youtube.com/watch?v=IFsFea6vtSs

http://www.youtube.com/watch?v=NugxkcJO55c

http://www.izlesene.com/video/cocukla-duymasin-haluk-psikolog-

hq/4481777

http://www.izlesene.com/video/1-kadin-1-erkek-111-bolum-

psikolog-1/6970602

http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-

psikologlar-1/6146029

http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-

psikologlar-2/6146033#

http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-

psikologlar-4/6146045#

http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-

psikologlar-6/6146077#

http://www.izlesene.com/video/1kadin-1-erkek-60-bolum-

psikologlar-8/6146143#

http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-

psikologlar-7/6146127#

http://www.vidivodo.com/video/1-kadin-1-erkek-psikolog/267890
http://www.vidivodo.com/video/1-kadin-1-erkek-psikolog/314312

http://www.dailymotion.com/video/xuj9q6_yalan-dunya-nurhayat-

psikologu-bozguna-ugratiyor_shortfilms

http://www.youtube.com/watch?v=qmdd3hjAqwU

http://www.youtube.com/watch?v=8U3FECnFecg

http://www.youtube.com/watch?v=Km3Ga26t_4A

http://www.youtube.com/watch?v=RkOMWalvPiY

http://www.youtube.com/watch?v=_LCeu7pC1MY

http://www.youtube.com/watch?v=JMwK_Jj_GbE

http://beyazgazete.com/video/webtv/dizi-kesitleri-44/yalan-dunya-

53-bolum-psikolog-zerrin-izdivac-programinda-410991.html

http://www.vidivodo.com/video/yalan-dunya-nurhayat-komik-film-

psikolog/860104

http://www.izlesene.com/video/orcun-psikologa-giderse/6157147

http://www.vidivodo.com/video/burhan-psikologda/170183

http://www.izlesene.com/video/bir-kadin-bir-erkek-45-bolum-

psikolog-7/5947825

http://alkislarlayasiyorum.com/icerik/94728/oldu-tesekkurler-

psikolog-2-fatih

http://www.izlevideo.net/mesut-tunc-ve-psikolog-sevgi-den-komik-

bir-sahne-148-bolum--576009.html

http://www.youtube.com/watch?v=Xa-8O1Moja4

http://www.youtube.com/watch?v=49MeKNWbZ4s

http://www.youtube.com/watch?v=VYRyEilAm2Q

https://www.youtube.com/watch?v=vFcg-yrs8aI

http://www.youtube.com/watch?v=PQrFTKnKUwY

http://www.youtube.com/watch?v=IFsFea6vtSs
http://www.youtube.com/watch?v=NugxkcJO55c
http://www.izlesene.com/video/cocukla-duymasin-haluk-psikolog-hq/4481777
http://www.izlesene.com/video/cocukla-duymasin-haluk-psikolog-hq/4481777
http://www.izlesene.com/video/1-kadin-1-erkek-111-bolum-psikolog-1/6970602
http://www.izlesene.com/video/1-kadin-1-erkek-111-bolum-psikolog-1/6970602
http://www.izlesene.com/video/1-kadin-1-erkek-111-bolum-psikolog-1/6970602
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-1/6146029
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-1/6146029
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-1/6146029
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-2/6146033
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-2/6146033
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-2/6146033
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-4/6146045
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-4/6146045
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-4/6146045
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-6/6146077
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-6/6146077
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-6/6146077
http://www.izlesene.com/video/1kadin-1-erkek-60-bolum-psikologlar-8/6146143
http://www.izlesene.com/video/1kadin-1-erkek-60-bolum-psikologlar-8/6146143
http://www.izlesene.com/video/1kadin-1-erkek-60-bolum-psikologlar-8/6146143
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-7/6146127
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-7/6146127
http://www.izlesene.com/video/1-kadin-1-erkek-60-bolum-psikologlar-7/6146127
http://www.vidivodo.com/video/1-kadin-1-erkek-psikolog/267890
http://www.vidivodo.com/video/1-kadin-1-erkek-psikolog/314312
http://www.dailymotion.com/video/xuj9q6_yalan-dunya-nurhayat-psikologu-bozguna-ugratiyor_shortfilms
http://www.youtube.com/watch?v=qmdd3hjAqwU
http://www.youtube.com/watch?v=8U3FECnFecg
http://www.youtube.com/watch?v=Km3Ga26t_4A
http://www.youtube.com/watch?v=RkOMWalvPiY
http://www.youtube.com/watch?v=JMwK_Jj_GbE
http://beyazgazete.com/video/webtv/dizi-kesitleri-44/yalan-dunya-53-bolum-psikolog-zerrin-izdivac-programinda-410991.html
http://www.vidivodo.com/video/yalan-dunya-nurhayat-komik-film-psikolog/860104
http://www.izlesene.com/video/orcun-psikologa-giderse/6157147
http://www.vidivodo.com/video/burhan-psikologda/170183
http://www.izlesene.com/video/bir-kadin-bir-erkek-45-bolum-psikolog-7/5947825
http://alkislarlayasiyorum.com/icerik/94728/oldu-tesekkurler-psikolog-2-fatih
http://www.izlevideo.net/mesut-tunc-ve-psikolog-sevgi-den-komik-bir-sahne-148-bolum--576009.html
http://www.youtube.com/watch?v=Xa-8O1Moja4
http://www.youtube.com/watch?v=49MeKNWbZ4s
http://www.youtube.com/watch?v=VYRyEilAm2Q
https://www.youtube.com/watch?v=vFcg-yrs8aI
http://www.youtube.com/watch?v=PQrFTKnKUwY

www.ontodergisi.com

33

PARİS KOMÜNÜNDEN GÜNÜMÜZE

KENTLER

Cumhur Salcı

... Artık değerin dolaşım tarzı değişmektedir;
ama kentlerin, o uygarlığın atölyelerinin çoğunluğun

azınlık tarafından sömürülmesi üzerine kurdukları
gerçeği değiştirmemiştir. Temeli sömürü olan

bir kentsellik tarihin mirasıdır …

azıya David Harvey’in Asi Şehirler kitabından

bir alıntıyla başlamak istedim, kentlerdeki

eşitsizliğe ve yoksulluğa vurgu yapmak için.

Harvey’in dediklerini dikkatle incelediğimizde şu du-

rum açığa çıkıyor: kentlerde zengin azınlığın fakir

çoğunluğu sömürmesi tarih boyunca süregelen bir

olaydır. Bu durumu somutlaştırmak için daha da geri-

lere gitmemiz gerekecek. Bana soracak olursanız,

esas olan bu sömürü düzeninin, kentlerin ortaya çık-

tığı ilk tarihlerden günümüze kadar gelmiş olduğudur.

Ancak bu duruma ilk kez ‘dur’ diyenler, 1871 Paris

Komününde barikatlarda canlarını veren komün ta-

raftarlarıdır.

 Ege Üniversitesi, Yüksek Lisans Öğrencisi; Coğrafya öğretmeni

Peki, 1871 Paris Komünü’nü hazırlayan süreçler

nelerdi? Tarihsel detaya çok fazla girmeden kısaca

açıklamak, bize yazıyı anlamamızda yardımcı olacak-

tır. 1789 Fransız Devrimi ile birlikte bireysel haklar

genişletilmiş ve anayasalar ortaya çıkmıştır. Fakat

İlerleyen zamanlarda bu haklar Fransa’da Napolyon

ve ardılları tarafından ihlal edilmiştir. Özellikle 1830

ve 1848 yıllarına geldiğimizde artık bu ihlaller karşı-

sında insanlar ihtilal girişimlerine başlamış ve bu

hareketler bütün Avrupa’da yayılmıştır. Osmanlı’da da

bu devrimlerin etkilerini 1839 Tanzimat Fermanı ve

1856 Islahat Fermanı ile görebiliriz. Konumuzdan

fazla uzaklaşmamakta fayda var. 1848 ihtilal hareke-

ti sonucunda burjuva ve yöneticilere göre Paris kenti-

nin yeniden düzenlenmesine ihtiyaç vardı ve bunu da

Mimar Georges Eugene Haussmann eliyle yapmakta

kararlıydılar (Napolyon 1853 yılında Haussmann’ı

göreve getirdi). Peki, Paris’in yeniden düzenlenmesi

derken neyi kastediyoruz? Yeniden düzenlenmesin-

deki kasıt; kentin Ortaçağ’dan kalma ve kolayca bari-

katlar kurulabilen dar sokaklarının kaldırılıp yerine

daha geniş bulvarlar yaparak kenti hem daha modern

ve planlı şekilde göstermek hem de bir isyan veya

ihtilal sırasında sokakların askeri manevralar açısın-

dan daha elverişli olmasını sağlamaktır. Ünlü bir deyiş

vardır:meydanı kontrol eden, kenti kontrol eder’

İşte bu deyişten de yola çıkarak Haussmann, kenti

geniş bulvarlar ve meydanlarla donatmıştır ve Paris

Y

www.ontodergisi.com

34

günümüz çehresine böylece kavuşmuştur. Bunlara ek

olarak; Haussmann Planı’na göre kent merkezinde

yer alan gelir seviyesi düşük kesim, kent merkezinden

kent dışına ve onlardan boşalan yerlere lüks yapılar,

burjuvazinin ihtiyacı olan yapılar yapılacaktı. Bu du-

rum Engels’in dediği gibi, kentin düzenlenmesinin

fakirliği ortadan kaldırmadığı, sadece bunu bir örtüyle

gizlediği gerçeğidir. Harvey’e göre, kentlerde yaşayan

küçük bir azınlık hâlâ çoğunluğu sömürmekteydi ve

Paris kent merkezindeki yerler mutenalaştırılıp burju-

vanın hizmetine sunulmuştu. Bu sürecin ardından III.

Napolyon’un da Bismarck Almanyasına savaş açması

ve ordusuyla beraber Almanya’ya esir düşmesi sonu-

cunda Fransa ve özellikle Paris’te rahat bir ortam

yoktu. 1871 Mayıs ayına geldiğimizde ‘Paris Komünü’

kendini göstermiştir ki komün, kısmen Haussmann’ın

yok ettiği dünyaya duyulan özlem ve onun yaptığı

işlerle yoksunlaşmış olanlar adına kenti geri alma

isteğiyle şekillenmiştir ve artık kent yönetimi halkın

eline geçmiştir (Harvey, 2013). Bu hareket tarihin ilk

doğrudan demokrasi hareketidir ve kentlerde yaşayan

yoksul kesimin ‘kent yönetiminde artık biz de varız’

şiarının ilk örneklerindendir.

Haussmann’ın ardılları ilerleyen zamanlarda da orta-

ya çıkmaya devam etmişlerdir ve bunlardan birisi de

Robert Moses’dır. II. Dünya Savaşı’ndan sonra

ABD’de New York kentinde kentsel dönüşüm Robert

Moses eliyle gerçekleşmiş ve Haussmann Paris’e ne

yaptıysa Moses’da New York’a aynısını yapmıştır. Bu

dönemde ulaşım ağlarının gelişmesi, otomobil seri

üretiminin artması (Fordizm) gibi faktörlerle kentler-

deki zengin ve yoksul ayrımı daha da belirginleşmiş

ve bu durumdaki sosyal yarılmalar giderek artmaya

başlamıştır. New York’ta soylulaştırma (gentrification)

işlemi başarılı şekilde uygulanmış ve bu durum sonu-

cunda da ilerleyen zamanlarda, 1968 kent ayaklan-

maları meydana gelmiştir. Bu hareketler dünya ça-

pında yayılış göstermiş hatta hepimizin hatırlayacağı

68 Kuşağı kavramı da buradan çıkmıştır. II. Dünya

Savaşı’ndan sonraki süreçte özellikle üçüncü dünya

ülkelerinde kırsal kesimdeki çözülme sonucunda -

tarımda makineleşme, Marshall yardımları, sübvansi-

yonlar vb- kentler kırdan gelen göçmen nüfusa yeterli

konut sağlayamamış ve bu durumda göçmenler kendi

konutlarını kendileri yapma yoluna gitmişlerdir. Bu

durum hazine arazilerinin veya şahıs arazilerinin izin-

siz kullanılması ve ardından gecekonduların yapılması

sürecini doğurmuştur. Bu ise kent merkezlerinin ka-

labalıklaşmasını, trafik ve konut yoğunluğunun art-

masıyla birlikte desantralizasyon (saçaklanma) süre-

cini beraberinde getirmiştir. Desantralizasyon ise bir

nevi özerksizleşme veya merkezileşmeme durumu-

dur. Örnek verecek olursak; İzmir’in 1950’lerden bu

yana, Konak-Alsancak aksından, bütün körfez boyun-

ca yayılmasını verebiliriz. Üçüncü dünya ülkelerindeki

kentleşmeler ve şehirlerin gelişmesi, gelişmiş ülkeler-

dekinin aksine farklı şekilde gerçekleşmiştir. Gelişmiş

www.ontodergisi.com

35

ülkelere baktığımızda (merkez ülkeler), Sanayi Devri-

mi’yle beraber kentler planlı bir şekilde gelişmiş ve

günümüz şeklini almaya başlamıştır; ancak gelişme-

miş ülkelerde (kenar ülkeler) durum biraz farklıdır.

Buradaki durum nüfusun birikmesi şeklinde gerçek-

leşmektedir. Örneğin Afrika’da Lagos, Kampala veya

Hindistan’da Mumbai, Kuzey Amerika’da Mexico City.

Bu kentler sanayilerinden ziyade nüfus birikimi sonu-

cunda bu hâle gelmişlerdir. Az gelişmiş ülkelerde bu

tür kentleşme tipinin ortaya çıkması genellikle aynıdır,

kırsal kesimde iş imkânının olmaması, sosyo-

ekonomik yapılardaki çözülmeler gibi faktörler bu

süreçte önemlidir. Dünya nüfusu hızlı bir şekilde kent-

leşmeye devam etmektedir. Yeryüzü, Roma Kulübü-

nün 1972’de yayımladığı Limits to Growth (Büyüme-

nin Sınırları) adlı o Malthusçu raporda tahmin edildi-

ğinden çok daha hızlı bir şekilde kentleşmiştir.

1950’de dünya genelinde, nüfusu 1 milyondan fazla

86 kent vardı; bugün 400 kent var. 2015’te ise bu

sayı en az 550 olacak (BM, 2002 Raporu). Kırsal

kesimdeki çözülmenin ve bu çözülme sonucu kent-

lerde biriken nüfus kitlelerinin çok fazla olması gü-

nümüz kentlerinde de büyük sorunlara yol açmıştır.

Bunlar; kent yaşamındaki büyük gelir farklılıkları,

eşitsiz dağılım ve kent yapısındaki heterojenlik (getto-

laşma) şeklinde sıralanabilir. Üçüncü dünya ülkeleri-

nin bütün büyük kentlerine bakacak olursak bu tür

sorunları açık bir şekilde görürüz. Dünya genelinde

kentleşme ve kentlileşme oranının artmasına rağmen

kentlerdeki yoksulluk da o oranda artmaktadır. Gece-

kondu sakinleri gelişmiş ülkelerin kent nüfusunun

sadece yüzde 6’sını oluştururken, bu oran az gelişmiş

ülkelerde %78.2’lik akıl almaz bir orana tekabül eder;

tam olarak küresel kent nüfusunun dörtte üçü de-

mektir bu (Davis, 2007). Bu durumun yanında az

gelişmiş ülkelerde yaşayan üst gelire sahip kesim her

imkâna sahip, hatta ‘gated community’ adı verilen

kapalı konutlarda dünya gerçekliğinden soyutlanmış

bir şekilde yaşamaya devam ederler. Bu durum

1970’li yıllardan sonra daha da vahim bir hâl almıştır.

Bu yıllarda meydana gelen dünya çapında ekonomik

kriz ve petrol kriziyle beraber neoliberal ekonomik

süreçlere geçilmesi bu durumu tetiklemiştir. Mali

krize saplanan ülkeler IMF ve Dünya Bankası (DB) gibi

bankalardan yüklü miktarda borçlar alarak gelecekle-

rini ipotek altına alırlar ve IMF ve DB’nin şartlarını

uygulamak zorunda kalırlar. Peki, bu şartlar nelerdir?

Yapısal Uyum Planları (YUP) bunların başlıcalarından

biridir. YUP’ların içeriğini kısaca, devlet ekonomisinin

Keynesyen modelden1 kopuş ve LaissezFaire2 (bıra-

kınız yapsınlar) kapitalizmine geri dönüşü olarak nite-

leyebiliriz. Bunun sonucunda devlet, geliri düşük ke-

sime toplu konut yapma işinden çekiliyor ve bunun

1 John Mynard Keynes’in görüşlerini temel alan bir ekonomik
 modeldir. Bu modelde özel sektör ağırlıktadır; fakat devlet ve
 kamu sektörü de büyük etkiye sahiptir ve gerektiğinde (ekonomik
 krizlerde) müdahalelerde bulunur.
2 ‘LaissezFaire kapitalizmi’ diye de geçer. Tam bir liberalizmi temsil
 etmektedir. Yani hiç müdahale yoktur ve ekonomide özel sektör
 ağırlıktadır. Mottosu ise; Laissezfaire, Laissezpasser (Bırakınız
 yapsınlar, bırakınız geçsinler).

www.ontodergisi.com

36

yerine özel teşekküller devreye giriyor. Bu durumda

alt gelir seviyesindeki insanlar konut ihtiyaçlarını da

gayri resmi şekilde karşılamaya başlayınca karşımıza

günümüz Afrika kıtasındaki Lagos, Kinsaşa, Kampala

gibi gecekondu seviyesi yüzde 70’in üzerinde olan ve

sağlıksız, ölüm kokan kentler karşımıza çıkıyor. Örne-

ğin, bazı bölgelerde (Mumbai - Dharavi) 5 bin kişiye 1

tuvalet düşebilir. Yazının başında da belirttiğim üzere

kentlerde zengin azınlığın, yoksul çoğunluğu sömür-

mesi hâlâ devam etmektedir ve Engels’in de dediği

gibi burjuvanın bulduğu çözümler kentlerde fakirliği

ortadan asla kaldırmaz sadece onun üzerini örter

veya yerini değiştirir. Ancak bu durum yavaş yavaş

pek çok yerde tersine dönmektedir. Bunun gösterge-

lerini 2000’li yılların başındaki Bolivya’da La Paz

ayaklanması, ardından gelen Cochabamba protesto

hareketlerinde yakalayabiliriz ve bu hareketler dünya

çapında yayılmaya başlamıştır. Kentte yaşayan dış-

lanmış, ezilmiş ve marjinalleştirilmiş kesimler artık

ayaklanarak ‘kentin yönetiminde bizler de varız,bu

kent bizim ve hep beraber şekillendireceğiz’ şeklinde

isyan hareketlerinde bulunmuşlardır. Paris Komü-

nünden bugüne kadar bu hareket kesintiler olmasına

rağmen devam etmiştir. Bize çok yakın bir coğrafya

olan Kuzey Afrika coğrafyasında da bu hareketleri

Arap Baharı şeklinde görebiliriz. İnsanlar artık mey-

danlara çıkarak bir şekilde isteklerini dile getirmeye

başlamışlardır ve bundan sonraki hareketler domino

taşı etkisi göstererek diğer ülkelere yayılmıştır.

ABD’de OWS (Occupy Wall Street - Wall Streeti İşgal

Et) hareketi de küresel kapitalizmin başkenti olan

ülkede gerçekleşmesiyle bu hareketlerin ne kadar

önemli hâle geldiğini bize göstermiştir. Ülkemize gel-

diğimizde ise 2013 Haziran ayında başlayan ve etkile-

ri bana göre hâlâ devam etmekte olan Gezi Parkı

direnişi, bir nevi Paris Komününün ruhunun hâlâ

ölmediğini göstermektedir. Kentlerdeki bu eşitsizlikler

devam ettikçe bu tür hareketleri ilerleyen dönemlerde

görebileceğimiz kanısındayım. Sözlerimi yazıya başla-

dığım gibi yine Harvey’in Asi Şehirler kitabından bir

alıntıyla bitirmek istiyorum:

…Gerçekten insancıl bir kentsellik henüz yaşama

geçirilmiş değil. Sömürüye dayanan bir kentsellikten

insan ırkının hak ettiği bir kentselliğe olan yolu çiz-

mek devrimci kuramı bekleyen bir görevdir. Ve böyle

bir dönüşümü gerçekleştirme görevi de devrimci ku-

ramı beklemektedir…

Kaynaklar

Davis, M. (2007). Gecekondu Gezegeni. (1.Baskı). (G. Koca Çev.)

İstanbul: Metis Yayıncılık.

Harvey, D. (2013). Asi Şehirler.(1.Baskı). (A. D. Temiz Çev.) İstan-

bul: Metis Yayıncılık.

Gelenek Dergisi, 124. Sayı.

www.ontodergisi.com

37

YERELİN DEĞERİ VE

EVRENSELLİK İDDİASI

Mehmet Karasu

lasik doğa bilimlerinin evrensel yasaları

keşfetmeye dair imanı, sosyal bilimleri kendi

kurumsallaşma sürecinde doğrudan etkile-

miştir. Oysaki sosyalin bilgisi çoğu zaman keşfedilen

değil, icat edilen bir yapıya sahiptir. Çünkü toplumsal

davranışların arka planındaki dinamikler çok faktörlü

ve ilişkiseldir. Bu kaotik işleyişin her bağlamda farklı

biçimlerde görünür olması ve dolayısıyla öngörülemez

oluşu, klasik doğa bilimlerinin epistemik arka planın-

daki verili bilgiyle pek çok açıdan uyumsuzluk gös-

termektedir. Toplumsal işleyişlerin kendine özgü do-

ğası, benzer olguların farklı bağlamlarda farklı içerik-

lerle yaşanmasına neden olur. Örneğin toplumların

inanmaya yönelik ihtiyaçları, farklı isimlerle ve pratik-

lerle gündelik yaşantıya yansır. Batı’da evrenselcilik

iddiasının sosyal bilimler hâkim paradigmasında yer

edinmesinin anlaşılır pek çok nedeni vardır. Örneğin

 Araş. Gör.

kilisenin öteki tarafı imar eden ‘hakikati’ yerine, dün-

yevileşmiş devlet erkinin yalnızca bu dünyayı imar

eden ‘gerçeğine’ ilişkin ihtiyacın

güçlenmesibunlardan sadece birisidir. Çünkü böylesi

bir dünya modelinde bilinmez, göreli ve belirsiz olan,

evrenselin bilgisiyle bilinir, mutlak ve belirli hâle dö-

nüştürülebilir.

Bir taraftan bilgisayar teknolojileri, diğer taraftan

modern iletişim biçimleri zaman-mekân algısını farklı

bir içeriğe dönüştürmüştür. Dünyanın zihinlerdeki

fiziksel imajı, ‘kuşatılamaz’ olmaktan çıkmış ve bu

durum birlikte yaşamak için ortak ilkelere duyulan

ihtiyacı daha da pekiştirmiştir. Fikir özgürlüğü, de-

mokrasi gibi değerler başta akademi olmak üzere pek

çok platformda müşterek yaşamın ortak değerleri

olarak sunulmaya başlanmıştır. Yaşayan ruhun sürek-

liliği için adeta olmazsa olmaz bir gereklilik olarak

algılanan bu değerler, bütün toplumlarda, toplumların

doğası gereği, aynı süreçlerle karşılaşmamıştır.

Her kültürel yaşayışın, kendine zemin bulduğu bağ-

lamlarda bazı ortak kabulleri bulunur. Bir başka kültü-

rel yaşamda ‘saçmalık’ ya da ‘tuhaflık’ olarak görüle-

bilecek bu kabuller, çoğu zaman ortak değerler aracı-

lığıyla değişime ve dolayısıyla dönüşüme maruz bırakı-

lır. Her ne kadar farklı kültürlerin birlikte yaşaması

için ortak değerlere duyulan ihtiyaç, yaşamın ruhun-

daki faktörlerle görünür olsa da bu süreçleri esasında

K

www.ontodergisi.com

38

mümkün kılanın sosyal bilimlerin hâkim paradigma-

sındaki evrenselcilik iddiası olduğunu düşünüyorum.

Yani toplumsala dair süreçler, sosyal bilimlere hâkim

evrenselcilik iddiasının yansımalarıyla meşrulaşmak-

tadır.

Dünyaya hâkim işleyişin baskın değerleri, hâkim ol-

mayanların değerleri üzerinde örtük ya da aleni söz

hakkına sahip olabileceğini varsayar. Oysaki bu ko-

caman bir illüzyondur. Yerelin bilgisi, içinde bulundu-

ğu toplumun ihtiyaçlarını karşılıyor ve kendi gibi olma-

yana zarar vermiyorsa, değişmesi için baskıya maruz

bırakılması, yerel içerisindeki hastalıklı fayların kırıl-

masına neden olabilir! Örneğin, İslam kültüründe

Muhammet Peygamberin resminin çizilmemesi gerek-

tiğine dair genel kanı, bu kanıyı paylaşanlarca yerelin

bilgisine işaret eder. Fakat fikir özgürlüğü değeri,

evrensellik iddiası arka planıyla kitlelere sunulduğun-

da yerelin bilgisine dair bu ortak kanı rahatlıkla miza-

hın ve dolayısıyla alayın konusu olabilir. Batı’dan ba-

kan ya da Batı’nın gözüyle bakan biri için Muhammet

Peygamberin resminin çizilmemesi, dogmatizm, ceha-

let, putlaştırma ya da zayıflık işareti olarak algılanabi-

lirken, İslam kültürü içerisinde Peygambere derin bir

saygıyı ifade edebilir. Hangisinin ne kadar doğru ol-

duğu farklı bağlamlardaki ortaya çıkış biçimlerine

göre tartışılabilir. Ancak buradaki asıl problem, önce

bir değer sisteminin kendisini diğerlerinin üzerine

konumlandırması, daha sonra buradan hareketle

diğerlerinin rızası veya talebi olmaksızın kendi değer

sistemini evrensel bir hakikat üslubuyla onlara pom-

palamasından kaynaklanıyor.

Yerelin bilgisine dair farkında oluş, daha yaşanabilir

bir dünya için elzem görünüyor. Zira evrenselcilik

iddiası taşıyan her oluşumun, kendi gibi olmayanı

kendine benzetme eğilimine ve dolayısıyla bu yolla

yaptığı zulümlere sürekli tanıklık ediyoruz. Bu eğilimin

çoğu zaman iyi niyetle başlaması ve fakat asla uzun

vadede iyi niyetle sürememesi de bir başka gerçek

olarak karşımıza çıkıyor.

Gerçekte insanların birlikte insanca yaşamasını

mümkün kılan ortak değerlere sahip olduğu, aşikâr ve

fakat bu değerlerin etrafında kümelenmek için araç-

sallaştırılan tutum ve dilin evrenselcilik iddiası arka

planında hiyerarşik bir perdede olması, hâlihazırdaki

problemlerin derinleşerek sürmesine neden oluyor.

Bu açıdan dünya kültürlerinin temel-ortak değerler

üzerinde konsensüs sağlaması ve sürdürmesi için bir

yandan birbirleriyle denklik ilişkisi kurmaları, diğer

yandan da birbirlerinin yereline dair bilgi kümelerini

anlamaya girişmeleri önemli görünüyor. Böylesi bir

işleyişte anlamanın kendisi, yöntemin önüne geçirildi-

ği için kurulacak ilişkilerin doğal bir süreçle sahici ve

insanca olması daha mümkün hâle gelebilir.

Yerelin değerine dair yapılan vurgular, onun fetişleşti-

rilerek içinde hapsolunmasına veya gettolaşmasına

www.ontodergisi.com

39

dair tuhaf arzuları kesinlikle araçsallaştırmamalı. Bu

açıdan belki de buradaki temel ilke, farklı yerellerin

kendi otantik varoluş süreçlerinde birbiri üzerine ta-

hakküm kurma aracı hâline dönüştürülmemesi yö-

nünde tecelli etmelidir. Kim bilir, ihtiraslarımızla ihti-

yaçlarımız arasındaki farkın değerini içselleştirecek

bir zihin hâline eriştiğimizde, böylesi bir ilke pratiğe

kendiliğinden yansıyabilir.

Düzeltmeler için değerli arkadaşım Sercan Karlıdağ’a

teşekkür ederim.

www.ontodergisi.com

40

KAYNAK

Bağlan Keskin

Ve bu yüzden Tanrı, Adem ile Havva’yı
Cennet Bahçesi’nden kovdu.

Ve Hayat Ağacı’nı koruması için oraya
ateşten bir kılıç yerleştirdi.

Yaratılış 3-24

aynak (The Fountain) filmi, başından sonuna

dek döngüsel zaman anlayışının izlerini

kolayca yakalayabildiğimiz sahnelerden

oluşmaktadır. Doktor Tom Creo'nun hasta karısı Izzi'yi

kurtarmak için yaptığı çalışmalar ile Izzi'nin yazmakta

olduğu kitabındaki hikâye birbiri içine girişiktir. Izzi,

kitabını ölümsüzlüğü arayan Kraliçe Isabella'nın sadık

kumandanı Tomas'a verdiği kutsal görev üzerine kur-

gulamıştır. Bunun yanında uzayın dışında tek başına

yaşayan, büyükçe bir ağaçla beslenen ve çoğu zaman

meditasyon yapan Tommy karakteri de zaman-mekân

algısını değiştirici bir rol oynamıştır.

Olaylar Tom Creo ve karısı Izzi'nin sahnesiyle görünür

olmaya başlar. Izzi kar yağdığı için Tom’u dışarı çık-

 Psikolog; Maltepe Üniversitesi, Yüksek Lisans öğrencisi

maya ikna etmeye çalışır; fakat Tom bu isteği öfkele-

nerek reddeder. Çünkü Izzi’nin hastalığını tedavi et-

mek için araştırma yapıyordur ve bir ameliyata girme-

si gerekmektedir. Ameliyatın başlarında işler yolunda

gitmez ve başarısız olunur. Ameliyattaki denek may-

mununun uyutulması gerektiği yönünde fikirler ortaya

atılır. Fakat Tom, ameliyatın başarısını karısının teda-

visiyle ilişkilendirdiği için hayvanın uyutulması tarafta-

rı değildir. O yüzden daha önceden bir ağaçtan elde

edilmiş karışımı izinsiz bir şekilde maymun üzerinde

dener. Daha sonraları maymunun tümörü küçülmese

de hücrelerinin yenilenmeye başladığına tanıklık eder-

ler.

Tom ameliyat sonrasında alyansını kaybettiğini fark

eder ki alyans burada Ouroboros'u, kendini yaratmayı,

sonsuz döngüyü temsil eder. Ağacın iyileştirici etkisi-

ne inanan Tom, onu aramaya ve araştırmalar yapma-

ya devam eder. İlerleyen zamanlarda ağaçtan elde

edilen karışım, denek maymununda tamamen iyileşti-

rici etki gösterdiğinde Izzi hayatını kaybeder. İkinci bir

şansla, Tom’un o gün Izzi ile kar için dışarı çıktığını

görürüz. Burada da Izzi en sonunda ölür ancak ağaçla

ilgili hiçbir şey olmaz. Bir şekilde insanın sürekli kendi

dönüşümünü veren film, anı yaşamayı da salık verir.

Izzi'nin yazdığı kitapta -The Fountain- engizisyona

karşı Kraliçeyi koruyan Tomas, yine Kraliçe’nin isteğiy-

le ölümsüzlüğü arar. Engizisyoncu ölüm içgüdüsünü

K

www.ontodergisi.com

41

(Thanatos) Kraliçe de yaşam içgüdüsünü (Eros) tem-

sil eder. Engizisyoncu Kraliçe taraftarlarını öldürme-

den evvel, ölüme dair şöyle konuşur:

Bedenlerimiz, ruhlarımız için bir hapishanedir. Deri-

miz ve kanımız hapishanenin demir parmaklıklarıdır.

Ama korkmayın bütün bedenler çürür ve ölülerin

hepsi küle dönüşür. Böylece ölüm tüm ruhları özgür

kılar.

Engizisyoncu ilerleyen konuşmalarında kraliçeyi

ölümsüzlüğü aradığı için kibirli olmakla ve kâfirlikle

suçlar. Izzi’nin kitabındaki hikâye ile filmin ana hikâ-

yesi birbirine paraleldir. Aranan ağaç aynı Hayat Ağa-

cı’dır. Kurtarılmak istenen varlığın doğurganlık sembo-

lü olan bir kadın olması, yaşamın kaynağı olarak ka-

dının varoluşuna gönderme yapmaktadır. Erkek sade-

ce ölümsüzlüğü ya da hastalığın tedavisini arıyordur.

Bu durumu cinsel birleşme olarak düşünebiliriz.

Freud'un ölüm içgüdüsünün ağır ağır hissettirildiği

filmde yaşam içgüdüsü yani cinsellik de bu şekilde

izleyiciye verilir. Zaten Kraliçe de Tomas'a ölümsüzlü-

ğü bulduğunda onun Havva'sı olacağını söyler.

Tomas, ölümsüzlük özsuyunun bulunduğu Maya Pi-

ramidi’ndeki ağaca ulaştığında, insanın aç gözlülüğü

yine devreye girer ve ağacın özsuyundan çok fazla

içer. Kısa zaman sonra Tomas'ın bedenin çeşitli yerle-

rinden adeta fışkırarak çiçekler çıkmaya başlar ve bu

durum onun toprağa karışmasına neden olur. Doğa

bir şekilde insanoğlunu yine yenmiştir.

Izzi öldükten sonra mistik karakter Tommy’nin ağacı

bulduğunu gösteren sahnelerde, Izzi'nin hediyesi olan

kalemle parmağına çizdiği halkayı ve bütün vücuduna

yılları işlediğini görürüz. Anlarız ki Tom, Izzi öldükten

sonra ağacı bulmuş ve ölümsüz olmuştur. Ancak şim-

di ağacın kendisi ölmektedir ve Tom ağacı kurtarmak

için Izzi'den öğrendiği yıldızın yok olma anındaki ener-

jisini kullanmaya karar vermiştir. Mayalar bulutla

kaplı ölmekte olan bir yıldızı (Xibalba –

okunuşu: Şibâlba–) ölü ruhların yeniden doğduğu

ahiret yurdu olarak kabul etmişlerdir. Bu inanış bir

taraftan semavi öğretilerin öte taraf inancıyla örtüş-

mekte, diğer taraftan Güneş'in varlığının hayatımızı

gerçekleştirmedeki eşsiz rolüne gönderme yapmak-

tadır. Çünkü Güneş bir yıldız ve o olmazsa biz de ol-

mayız.

Tom Creo ve Tomas kesişen bir zaman diliminde bir

araya gelirler. Ağacın koruyucusu Maya Rahibi, onun

ilk Rahip olduğunu söyler. Aslında karşısındaki

Tom’un gelecekteki hâlidir. Zaman bükülmüş, en baş

ile en son birbirine karışmıştır. Alyansın döngüsü gibi

sürekli bir döngüsellik söz konusudur.

Hayat ve zamanın aynı şey olduğunu vurgulayan film,

insanın sürekli kendisine dönüşünü, kendisini yeni-

den keşfetmesi üzerinden temellendirmektedir.Ölüm-

www.ontodergisi.com

42

süzlük ağacı aslında her bahar yeniden çiçeklenen

doğadır. Bu döngüyü ise zaman yani hayat gerçekleş-

tirir. Izzi ölümüne yakın zamanlarda bu gerçeği fark

etmiş ve ölümle bütünleşme yoluna girmiştir. Birkaç

sahnede ‘ben artık ölümden korkmuyorum’ replikleri

Izzi’nin ölümü aslında bir yaradılış olarak gördüğünü

destekler niteliktedir. Izzi ölür ve onun toprağa veril-

mesi sahnesinde Tom’un şefi olan doktor ölüm üzeri-

ne şöyle konuşur:

Hepimiz hayatımız boyunca bütünün bir parçası ol-

mak için çabaladık. Öldüğümüzde tam olmak isteriz,

güzelliğe ulaşabilmek için. Çok azımız bunu başarabi-

liriz. Çoğumuz geldiğimiz gibi gideriz, tekmeleyerek ve

bağırarak…

Filmin başlarında ve ortalarında ölümü hastalık olarak

gören Tom, dolayısıyla onun tedavi edilebileceğine

inanır. Fakat filmin sonlarına doğru, ölümle sahici bir

bağ kuran Tom, evrenle Hayat Ağacı yoluyla bütünle-

şerek, ölümü zihninde doğallaştırır ve kabullenir.

www.ontodergisi.com

43

Öykü (Bölüm-1)

VAHİT ZAMAN

zengindilenci

er gün en gizil heyulalarımda ölüme bulanıyorum. Ölümü hayalarından yakalayıp ona gerçekte kim olduğu-

nu soruyorum –belermiş gözlerimi çukurlaştırıp kirpiklerimi gözlerimin önüne saçak saçak set çekerek.

Durgun duruyor o. Suratında acı çektiğinin emaresi tek bir ifade dahi yok. Bu sinirime dokunuyor. Bana,

babam olduğunu söylüyor dumanlı ve devrik gözlerle. Ölümün gözleri dumanlı ve devrik! Bu ilginç.

Demek istediğim, bir süredir ölmek üzerine düşünüyordum. Pek fazla bir şey bulmuş olduğum söylenemez(!)

Sıkıldım doğrusu, ondan ölümü düşünmemeye çalışıyorum artık. Deniyorum bunu. Bugün çocukluk fotoğraflarımın

arasında elimi burnuma soktuğum bir fotoğrafa rastladım. Bu gerçekten utanç verici. Salonun orta yerinde, haddimi

bilmez bir halde, halının kutsal merkezi desenini kuzey-doğu istikametinde yarmış, kafam aşağı eğik vaziyette kim

bilir hangi düşünce âleminde hülyalara dalmışım. Aklımdan neler geçtiğini hatırlamam çok güç kabul edersiniz ki.

(Acaba onla mı konuşuyordum? Sanmam.) Muhtemelen halı deseninden anlamlar çıkarmaya çabalıyorum. Ne idiğü

belirsiz, dolambaçlı şekiller. Bu kara çocuk belli ki halı deseninden önce kazağındaki desenleri incelemesi gerektiğini

fark etmemiş, peh pehh. (Böyle bir kazağım olduğunu hatırlamıyorum.) Boş verin deseni, halıyı, kazağı ve sola yatı-

rılmaya çalışılmış keçe saçları… Bu kara çocuk, çocuk. Çocuk daha çocuk! Belki bir yerlere dalmış düşüncelerle bo-

ğuşuyor da ondan yahut belki sırf eblehliğinden, boş bulunmuş da elini burnuna götürüvermiş: sağ el işaret parmağı

burnun sol kanadına. İşaret parmağının burnun sol kanadındaki yoklaması sol kanadı haliyle şişkinleştirmiş. Nor-

malde sağ kanadın makul bir simetrisi olarak solu düşünmek işaret parmağı oradayken hayli güç. Hamile kadın (sol

kanat) ve hamile olmayan kadın (sağ kanat) yan yana durmuşlar gibi hissediyorum, aklımda böyle bir tasvir tohumu

beliriyor. Ama şu an bunu yazıya edepli bir biçimde geçirmekle zaman kaybedemem.

Kim peki bana bunu yapan? Kimin çektiğini bilmiyorum. Eniştem ve dayım arkada tavla oynuyor, teyzem de

onları izliyor. O teyzemin evinde olmalıyız. Eh, muhtemelen abla kuzenlerimdir o zaman. Onlar çekmiş olmalı fotoğra-

fımı. Emin miyim? Bundan emin olamam. O dayım, o eniştem ve o teyzem değil, bunu benim kadar siz de tahmin

H

www.ontodergisi.com

44

ediyor olmalısınız. Belki annem… “dur kız hele bizimkinin bi’ fotoğrafını çekelim şuracıkta” deyip rica etmiştir fotoğraf

makinesi sahibi kişiden, evet, pek mümkün. Ancak keşke benim de haberim olsaydı bundan, değil mi anne? Elim

burnumdayken bile isteye mi çekmişlerdir ki? Çat diye? Sanmıyorum o kadarını. Benim tam yerine rast gelecek şe-

kilde ayarlı kör talihim gezinmiş olsa gerek ortalıkta. Onu kimse göremez. Fotoğrafçının fotoğrafı basarkenki alaycı

tavrını hatırlıyorum. Hatırlıyorum doğru sözcük, evet. Orada değildim, hangi fotoğrafçı onu da bilmiyorum, ama o tavrı

biliyorum, gözlerimin önünde hemen. Bu yüzden de hatırlıyorum. Bizim buraları küçüktür, fotoğrafçının çocuğu var-

dıysa benim yaşlarda, okul, belki sınıf arkadaşıydık. Belki çırak olan oğluna “ehü-ehe hehhe, bak bakalım bu çocuğu

tanıyor musun?” diye sormuş ve oğluyla birlikte benimle dalga geçmişlerdir. Olabilir mi böyle bir şey? Fotoğrafçının

evli ve çocuk sahibi olması ve çocuğunun benle yaşıt ve okul arkadaşı olması, hiç uçuk bir fikir değil. Hem neden

oğluymuş? Belki kızı, yeğeni ya da kardeşi, yakını. Belki fotoğrafçının eşi öğretmendir! Dahası öğretmenimdir? Bunlar

uzak ihtimaller değiller. Yıllar öncesinde elimi burnuma sokmuş halde poz vermiş olduğumu bilen bir insan yığını

olması ihtimali, daha fenası benim o zamanlar her şeyden bihaber olma ahmaklığım, budalalılığım...

Facebook’u açıp baktım şimdi. İlkokul arkadaşlarımdan bir yakını fotoğrafçı olan var mıdır acaba iç gıdık-

lanmışlığıyla. Ne bileyim, “hakkında”larda yazmaz herhalde bu da, hayli kaliteli profil, kapak fotoğrafından, bir şey-

lerden anlaşılır belki umuduyla. Yok. İlkokul arkadaşım yokmuş ki benim. Yani birkaç tane var. Buna sevinmeli miyim

emin değilim. İlkokul arkadaşlarımdan kimsenin kalmamış olmasıyla o zamanlardan kalma bu -elimi burnuma sok-

tuğum- fotoğraf arasında bir ilişki var mıdır diye düşünmeli miyim, bunu da bilmiyorum?

Durun bir saniye. Sokak jargonuyla ve dibine kadar eril bir söylemle diyorum ki hadi azcık delikanlı olalım.

Eheheey. Hele hele. Vay efendim düşün âlemleri, elimi burnuma soktuğum fotoğraf, yok kim çekmiş bunu, bunu

bilen bir insan yığını vardıysa, öhh. Sikerler böyle öyküyü affedersiniz. Her gün en gizil heyulalarımda ölüme bulanıyo-

rum, muş. En gizil heyulalarımda… Vayğ babo. Şimdi gerçi halı deseni, anlamlar çıkarmak, onla mı konuşuyordum

gizemi, parantez içilikler filan hani… Yürünebilir oralardan bakın. Ama ben çok az zamanı kalmış bir adamım, sizi de

kendimi de aldatmak değil niyetim. Buna zamanım yok yani anlıyor musunuz? Boş verin bu lakırdıları da (lakırdı

güzel sözcüktür, severim), biraz gerçeklerden konuşalım ha? Şey… Nasıl desem bilmem ki… Tek seferde, çat diye.

Bir kız var.

Hehhehe. Evet sayın okuyucu, can dost, güzel insan, anlaşıldı değil mi şimdi benim karın ağrım?

Yukarı köylümüzdür. (Mecazen.) Akşam olur ay gecede, Çiğdem çiçek şenlenir de vallah düşünmesem onu,

derdime dert eklenir. (Ahmet Kaya – Çiğdem Çiçek) Yavuklum olur. (Kendisi ne düşünüyor bu konuda emin değilim.)

Bilin bakalım, adı? Adı Çiğdem. (Zaten İzmir’de çok fazla alternatifiniz yok.)

www.ontodergisi.com

45

 İşe bak! Buraya günlük yazmaya gelmiştim aslında. Şu satırlar günlük satırları olmalıydı. “Sevgili Günlük…”

pıtırcıklığı değil elbet, günlük, direkt günlük, “Merhaba Günlük…” gibi. “Günlük ne yaptın?..” kadar değil belki, ama

bunlar da değil(di) yani buraya yazmak istediklerim. Niyesini, nasılını bilmiyorum. Geldiğimiz nokta bu. Heyula filan

deyince birden kafam karıştı galiba. (Heyula ne lan?) İyi oldu ama, zaten günlük tutmak az bir zamanı kalmış birisi

için pek de iyi fikir değildi belki? Neyse bak ne diyeceğim, tahmin etmiş olmanı beklediğim bir şey var: ben bu yazının

sonunda öleceğim. Formel kip ekiyle güzel olmamış olabilir, şöyle söyleyeyim: ben bu yazının sonunda 'ölücem'. Sen

okuycaksın, ben ölücem. (Zamanı genişletmek tatlı olabilir.) Sen okursun, ben ölürüm... Sen, diyorum ama kusura

bakmıyorsundur umarım? Sana çocukluk anılarımdan bahsetmişliğim var, aramızdaki samimiyete güvenmem gere-

kir, senin de öyle. Gerçi sen-ben dedim filan ama bilmiyorum yalnız mı okuyorsun (okumak kolektif bir eylem olma-

malı) ve üzerinde ne var? Hehhe, ben ve güzel bir kız olman önkabulüm. Çirkinlerin kahrı çekilmez güç olur. Bunlar

hep şaka. Benim başım bağlı bir kere… Gerçi bilmiyorum, orası biraz… Onu konuşuruz.

 Sen ve senin nezdinde insanlar, yani siz, kurumuş çoraplarınızı hangisi hangisinin eşi acaba diye aradığınız

ve nihayet bulup birini lastikli kısmından -ona çok önceden koruyucu kalkan olma görevi vermiş olmalısınız- ters yüz

ederek ötekini onun içine tıktığınız, yani çorapları tortop edip yumak haline getirdiğiniz ve bu işlemi sürdürdüğünüz

sırada zamanınızı nasıl değerlendiriyorsunuz bilmiyorum? Ben öykü yazıyorum, yani kuruyorum. Evet, öykü. Nasıl mı?

İlmek ilmek.

 Gençliğimde bir yazardım. Üç-dört yıl öncesinden bahsediyorum, hehhe. (küçük bir not: bu “hehhe,

hahha”lara alışmalısın, kâğıtta gülme efektine çarem bu. Gülücük ve saire koymam, koyamam; parantez-içinde-

ünlem de her zaman olmaz, olamaz.) Bir öykü kitabım çıkmıştı. Belki denk gelmişsindir: “Çok Güzel”, “Aslında Ben

Tam Olarak Böyle Bir İnsanım”, “Amca”, “Kasım” ve “Hapşu” isimli öyküler. Tanıdık geldi mi hiç? Neyse. Sonra bu işi

bıraktım. Çünkü ilginç bir şey oldu. Anlatayım: bundan beş-altı yıl önce işte, bir öykü üzerinde uğraşıyordum. (İkinci

Dünya Savaşı sonrası cephede geçirdiği onca zamandan sonra eve dönüş yolunda olan bir Alman subayı diyeyim.

Mesleği kuklacılık, kukla oynatmak ve artık sol eli ancak bir kuklanın eli kadar canlı. Karısı ve çocuklarından uzun

süre haber alamamış, karısının yüzü belleğinden silinmeye yüz tutmuş. Uykuları ölümüne sebep olduğu insanların

çocukları ile yüzleşerek geçen bir adam. Çocukların “onu sen öldürdün değil mi? Babamı bir daha göremeyecek

miyim?” soruları onun için her gece işkenceye dönüşüyor ve saire.) Karakterin bilinç akışı gibili, böyle, nasıl denir,

kendi kendine psikanaliz yaptığı, serbest çağrışımlı, sanrılı sanrılı, elbette hayli sancılı, dolambaçlı, debdebeli, tumtu-

raklı bir pasajı olması gerekiyordu. Epey kurdum, ana hatlarıyla hâkimdim. Sahne trende geçiyordu, yani geçecekti.

Vagondaki yolculara ve onların arka plandaki minik öykücüklerine varana dek pek çok şeyi düşündüm. Ancak ne

www.ontodergisi.com

46

yaptıysam aktaramadım kâğıda. Birkaç gece uğraştım durdum, baktım çıkamıyorum işin içinden, gittim Basmane’ye,

Ankara’ya bilet aldım. Bak hele bak. Tren sahnesi için tren yolculuğu. On üç saat. Nasıl ama? Tam yazar havaları

değil mi? Ehhey. Bu aşırı cool kardeşin (demin üstündekini soruyordum, şimdi kardeşin oldum, evet, ama hala

önkabüller(!)), aslında ertesi gün arkadaşları onu aradığında “ee-eeğh, nerdesin oğlum? Seni bekliyoruz,” tarzı bir

kararlaştırılan-saatte-buluşma-yerinde-olmayan-insanı-fırçalar-tatlı-sertlikteki-telefon-görüşmesi-açılış-cümlesine

kemküm edip kaçamak-cevaplar-vermeye-çabalar-ses-tonunu mod on yaparak “şeeyğ, ben Ankara’dayım abi,” ceva-

bını vermeyi elbette kurmamış, dahası telefonun kapanmasının ardından telefonla konuştuğu kişinin diğerlerine

“harbi tuhaf adam bu Vahit, bir tren sahnesi yazması mı ne gerekiyormuş, dün gece atlayıp Ankara’ya gitmiş man-

yak,” türevi bir cümle sarf etmesini aklının ucundan bile geçirmemişti ve gayet tabi, bunların hiçbirinin o zamanlar

hoşlandığı kız (yani o ‘diğerleri’nden biri) ile hiçbir ilgisi yoktu(!) (Uzun bir cümle oldu, istersen tekrar bir oku, ben

diğer paragrafa geçiyorum.)

 Uzun etmeyim, konumuz bu değil. (KonuMUZ! Ben bayağı alışmaya başlıyorum bu işe bak, kaçıp kurtarmalı-

sın belki de kendini, buna mecbur değilsin.) Ankara’dan döndüğümde, telefonda konuştuğum o arkadaş var ya işte,

onla hoşlandığım kızın çıkmaya başladıkları haberini aldım. Poaaaaaaaa! Nasıl ama? Devreler yanar. Ben, aptal ben,

kendi hayal evrenimde (dünya küçük kalır) yazmaya çalıştığım öyküde yarattığım kurmacadan gerçeğe köprüler kura

kura insanlara cool Vahit imajı sunmaya çalışırken gerçek dünyada işler bambaşka akmış da haberim yok. Allahsız-

lar.

Güzel kızdı. İki tane buselik gamzesi ve sol gamzesinin dibinde küçük bir beni vardı. Saçları açıkken ayrı,

topluyken ayrı güzeldi. Aslında, toplamayı çok sevmezdi sanırım. Aramızda kalsın ama bence saçları topluyken daha

güzeldi. Öyle olunca masmavi gözleri karşı koyamadığı bir şekilde pörtlekleşiyordu aniden. Ve karşıdaki insan iradesi

dışı bir istekle burnunu ısırmak istiyordu. En azından ben istiyordum. (Bir keresinde “saçlarını toplayınca burnunu

ısırasım geliyor,” demiştim zaten herkesin içinde. Gülmüştü. “Gülme, o zaman işler hepten karışıyor,” diye eklemiş-

tim. Ve gülmüştüm. Hahhaha.) O göt oğlanı umarım bunları fark etmiştir ve umarım onu mutlu eder deyip kendimi

içkiye verdiğim ve Tanju Okan dinlemeye başladığım günlerde (haberi aldığım güne takriben bir hafta) ayrıldıklarını

öğrendim. Öğrendim ama bu beni ferahlatmaya yetmedi; çünkü artık o gamzeler bana ait olamazdı. Yitip giden hisler

diyelim. Gittim kıza da söyledim bunu, benden sana yâr olmaz dedim. (Aslında hisli hisli bakıp -buna ek olarak dudak

bükmüş ve burnumdan minik bir nefes vererek iç geçirmiş de olmalıyım- sağ elimle kızın sol kolunu tutarak hafif

sarsıp May the force be with you, demiştim, bilmiyorum artık o ne anladı.)

www.ontodergisi.com

47

 İşte öyle. Ne diyordum? Ankara treni... Evet. Bu olaydan sonra ne o öyküyü tamamlayabildim ne de bir baş-

kasını. Yazarlık serüvenim böylece son buldu. Evet. Şey diyeceğim bir de, oooöf... Resmen içim rahat etmedi yahu.

Yani şimdi itiraf gibi olacak belki, aslında geri dönüp düzeltebilirim de, ama böylesi daha doğal. Sana karşı dürüst

olmak istiyorum. Demin sana yalan söyledim. Özür dilerim. O öykü bir Alman subayını filan anlatmıyordu, afili olsun

diye küçük bir yalandan bir şey çıkmaz dedim, ama içim rahat etmeyecek(ti) böyle. Öykü bir gencin mahalle muhta-

rıyla olan macerasını anlatıyordu. İkametgâh alma serüveni. Bildiğin ikametgâh, evet. Trenle de hiçbir alakası yoktu

anlayacağın, gayet muhtarlıkta geçiyordu öykü. Ama o sıra, kafam da biraz karışıktıysa demek ki, tren yolculuğu iyi

gelir diye düşünmüştüm, hepsi bu… Kusura bakma tekrar, bir daha bu türden bir şey yapmayacağım.

 Muhtarlık demişken, dayım muhtar benim. Bizim köyde. Bingöl’de. Sana şu an dayımdan ve Keçologilin

Tarabus’ta hark ettiği tarlaya icar gelmeyince olanlardan bahsedebilirim, ancak konu çok dağılır. Sanırım biraz Çiğ-

dem’den bahsetmeliyim artık. Ölüm fermanımı yazmak için kalemini ödünç aldığım Çiğdem… Evet, bu yazdığım bir

günlükten çok ferman ve bu kalem de -mürekkebi hiç de biteceğe benzemeyen, evladiyelik kalem- Çiğdem’den baş-

kasının olamaz. Tabii, ölmek, ölmek üzerine düşünmek dedik ama neler diyoruz! Neler diyorum, demek istedim.

Ölüme yaklaştıkça insanın çenesi mi düşüyor ne… Çiğdem. Çiğdem’i anlatmalıyım.

Bak şöyle yapalım, iyi bir fikrim var. Bölümlü olsun madem, evet evet, böyle toparlamak güçleşti, kotaramam

şimdi, ohoo, nasıl çeviriyim de Çiğdem’e geleyim. Bu ilk bölüm olmuş olsun, beni biraz tanımış oldun ve böylece

bitsin ilk bölüm. Hadi git kendine bir kahve al -al ama!- ve sanki biraz önce elimi burnuma soktuğum küçüklük fotoğ-

rafımdan filan bahsetmemişiz gibi devam edelim aşağıdan. Te Allahım, neyse. Yıldızları gördün.

* * *

Bana kalırsa kitapçılarda din ve mitoloji kitaplarının dip dibe konuluyor olması her şeyi açıklamaya yetiyor:

din kitapları mitolojinin bestsellerinden başka bir şey değil! Evet, tutmuşlar… Çok fazla insan tarafından ilgi görüyor-

lar. Ancak hepsi bu. Geçelim bunları. Yaratıcı bir varlık ya da kozmik bir enerji, güç (the force) olduğu fikrini kabul

edebilirim. (Jedi ahlakıyla yetiştim sonuçta.) Gel gör ki, -üzgünüm ama- muhtemelen yok. Yani belki vardır. Varsa…

şöyle diyeyim, olsa şaşırmazdım, evet. Ha ama, tanrının dünyada olup biten bunca şeye kayıtsız kalabiliyor olmasına

şaşırırdım. Ama zaten bu cümlem “bir tanrı olsa bu kadar kayıtsız kalır mı?” sorusunu peşi sıra getiriyor ve içten

yanmalı “eh, o zaman yoktur,” cevabını doğuruyor. Olsa şaşırırdım o zaman doğrusunu istersen. Evet evet. Ve şaşır-

makla kalmaz, darılır, kırılırdım. Muhtemelen kendisiyle konuşmak istemezdim. Yani kayıtsız kalmaksa, elbette tan-

www.ontodergisi.com

48

rının herkesten, her şeyden elini eteğini çekmiş bir tarafı olması onu daha da kutsallaştırır ve kudretine kudret katar,

bunu anlayışla karşılayabilirim; ancak bunun bir dozu olmalı sanki ha? Ne biliyim, bir tanrı varsa, tamam Ortaçgil

dinleyen ve ebruyla ilgilenen bohem yönü ağır basabilir ama bunun yanında işin içinde kendi parmağının olduğu

şeylerde neler döndüğüne, neler olup bittiğine, çok değil, en azından şöyle göz ucuyla bakan, kulak kabartan biri

olmalıydı sanki. Böyle bir tanrı! Yaratıp ardından koyvergitsincilikle safahat içinde, gününü gün eden bir tanrı bizden

değildir. Eheeey.

Düşünsene ne iyi anlaşırdık Ortaçgil dinleyen bir tanrıyla. Ondan korkmak neden? Ya da ona köle olmak?

Onu severdik. Ona saygı duyardık. Sen duymaz mıydın? Ama bilmiyorum.

Ya varsa? Hehhe. Burada yazdığım her şey için, yazacaklarım da dâhil olsun, ve hatta nihayetindeki intiha-

rım için de, ondan özür dilemeliyim sanırım? Ama buna dair en ufak bir istek kırıntısı dahi yok içimde. Allah belamı

versin o zaman. Varsa versin, and vice versa. Perhaps, in a sense, it is giving me trouble, if we look at all of this

things. Maybe God’s punishing me with this way! Yeah, it could be possible, couldn’t it? I don’t know. Also in the

same time, I don’t care about this, you fucking bastard! Öhhö-öhhöm.

Sıradan bir günümde günaha girebilecek sayısız fikirle, davranışla akşam edebiliyorum günü. Mesela bazı

sabahlar işe giderken kaldırım kenarlarındaki sabit mantar direklerinden sevmediklerime dokunmadan yoluma de-

vam edebiliyorum. Bu bana çok aykırı bir şey. Önceleri bunu yapmak hayli zordu, yani her birini ufak bir şepeşille ile

okşamadan yürümeyi sürdüremez, dolayısıyla güne başlayamazdım. Mesela bazen pazartesileri (uğurlu günüm),

uğurlu çoraplarımı giymediğim olur. Gün içerisinde karşılaştığım her kadını göğüs büyüklükleri çeteresinde sıraya

koymak gibi uğraşlara girdiğim de olur, insanların arasında fütursuzca pırtlamayı düşündüğüm de. Elbette bunlar

başkalarının tanım ve tarifini yaptığı, sınırlarını başkalarının çizdiği günahlar değil. Onlarla bir işim yok benim. Bir

zamanlar olmuştu. Birilerinin zamanında yaratmış olduğu tanrı fikrinin inşası hudutlarda hapis hayatı.

Humunimibidigut! Ben, uzun yol otobüsünde yan yana rast gelen kadın ve adamın yolculukla birlikte başlayan aşk

hikâyesini yazamayacak bir kültürde yaşıyorum. Bunu yazamam, çünkü insanlar ne yazık ki gerçek değilse bile ger-

çeğe yakın şeylerin peşindedirler hep. Bunun bu coğrafyada inandırıcılığı sıfır. “Bayan yanı”na bir adamın oturmasına

tahammül edemeyecek olan öfkeli yolcu güruhu (Neye öfkeli? Niye öfkeli?) adamı öldürüp otobüs firmasını ateşe

verebilir. Bana ise bunu yazmak düşer. İçine azıcık dini kattığım, ancak özünde içi boş bu toplum-dışı üstten bakış

gözlüğümü çıkarıp yerine kör gözlüğümü takıyorum: İşte Çiğdem’i o başta bahsedecek olduğum kitapçılardan birinde

gördüm ve artık göremez oldum.

www.ontodergisi.com

49

Tuğba’yı kaç zamandır görmemiştim. (Öykü akışını canlandırmak için yeni kişi öne sürme numarası!

Nabakov diyor, hehhe, hep işe yarar.) Tuğba iyi kızdır. Nur yüzlü, eşek gözlü ve tostoparlak bir kızçedir. Naifliğini eşek

gözlerine borçl……………………. Hay allahım. Dur dur dur. Ne yapıyorum ben?

Tiğbi’yi kiç zimindir girmimiştim. Pöööööh.

Hassiktir lan!

Öykü mü yazıyorum ki ben... Lan ölücem ben, ölücem. Öldürücem yani kendimi. ÖL-MEK. İn-ti-har. Tasasını

çektiğim şeye bak. Biraz Tuğba tasvirinin ardından onu çalıştığı kitapçıda ziyarete gideceğimi anlatacağım sana.

Pehh. Eh, anladığın üzere Çiğdem’le karşılaşma… Tuğba’nın da, ilerleyen safhalarda tanıtmam gereken Furkan ve

Arif’in de ve aslında Çiğdem’in de bu öykümsü, günlükvari, fermantasyonlu (hehhe, sikindirik demek istiyorum yani)

yazıda ne kadar önemi olabilir ki allaşkına!

Aslında ben ne kadar istersem o kadar elbette. Evet, öyle. Burada işler böyle yürüyor. Buraları benden soru-

lur yani. Ama ben kimden?

Tuğba da diğerleri de um-rum-da değiller. “Umurumda” yerine kullanılacak daha güzel sözcükler de var; an-

cak iki cümle kadar önce artık terbiyeli birisi olmaya karar verdim. Benim hakkımda yanlış düşüncelerle doldurmanı

istemem zihnini. Bu cümleleri yazıyor olduğum şu sıralarda arada esler verip salonun ve diğer odaların kapı pervaz-

larına uğrayarak küçüklüğümüzün vazgeçilmez akrobasi çılgınlığını yapmayı deniyorum. Fakat artık iki pervaz arasına

sığamayacak kadar büyümüşüm. Pervaz mıydı ki onun adı? Öhh, önceden olsa oturur araştırma yapar, çarşıya çıkar

ve kapıcılara sorar, kurduğum cümlelerde sözcükler doğru yerlere isabet etsin diye aklımı bir ton ıvır zıvır bilgiyle

bulamaç ederdim. Neye yarardı peki? Ya da neye yaradı, ha? Hahhahahaha. Kocaman bir hiç!

Ben basit bir kütüphane çalışanıyım. Adım Vahit. Vahit’lerin bile en sıradanı, tabii ki gözlüklü olanlarındanım.

Türk Dili ve Edebiyatı lisans eğitimimi tamamladıktan sonra, bir tanıdığın torpiliyle ömrümü çürütmeye kütüphaneye

mahpus edildim. Her sabah yedi de uyanırım. Banyoya girer, küçüklükten kalma bir alışkanlıkla (anacağımın beni

yıkadığı zamanlardan bahsediyorum) elimde tas, dökündüğüm birkaç kova suyun ardından “su aşağı, Vahit yukarı!”

bitiriş sloganımla banyodan çıkar ve hazırlanmaya koyulurum. Su aşağı, Vahit yukarı! Sadece çoraplarımı ütülerim.

Önceden her gün için giymem gereken belli çoraplar vardı, her günün çorabı belliydi demek istiyorum; fakat artık

daha özgürüm, sadece pazartesileri, o da uğurlu günüm olduğundan… a sanki bunu yukarda bir yerde söylemiştim.

Yirmi dokuz yaşındayım. Ve otuz yaşın ölmek için hiç de fena bir yaş olmadığını düşünüyorum. Makul. Düz hesap.

Bilmiyorum kaç zamandır korkuyordum doğum günümde ölmekten? Evet, doğum gününde ölmek. Bu ne demek?

Uzun yıllar, bir insanın başına gelebilecek en boktan şeyin doğum gününde ölmesi olacağını düşündüm durdum.

www.ontodergisi.com

50

Sonra nasıl oldu bilmiyorum, ama bu zaman sınırlarının da insan icadı aptal şeyler olduğu, hafta-ay-yıl denen uydu-

ruk hesaplara çok da kafamı takmamam gerektiği fikrine vardım. Ama yine de bunu kendi içimde aşmak için ve belki

biraz da sosyal mesaj kaygısıyla doğum günümde ölmeye karar verdim. Yani yarın gece.

Bir gün kütüphanede, kitapları ait oldukları yerlere koyduğum sırada, Uyumsuz Yaşama’ya denk geldim.

Sisifos Söyleni. Albert Camus. İntihar’ın derin bir mevzu olduğunu söylüyordu ilk cümlesinde: “Gerçekten önemli olan

bir tek felsefe sorunu var: intihar.” İlk cümleyi okumamla intihar etmeye karar vermiştim. Gerisini okudum elbet,

ama çok fazla bir şey anlamadım. Kitaba rast geldiğim günün akşamı eve dönerken ilginç bir şey oldu. Hehhehe.

Artık bu satırlarda ne okursan oku bana inanacaksın. Başka bir şansın mı var sanki? Hala okuyorsun ve bana inan-

mak istiyorsun. Ben de uzun yıllar yaşadım, çünkü inandığım pek çok şey vardı. (Buranın geçmiş zaman kipi içimi

huşuyla kapladı.) İnsanlar yaşarlar, çünkü inandıkları bir şeyler vardır hep. Sen-ben-onlar. Şimdiki-geçmiş-geniş za-

man. Her şey matematiğe dökülebilir. Fiuuu. A-MA AR-TIK SI-KIL-DIM. Sıkıldım! Anlıyorsun değil mi? Ooöf, yeter bu

kadar. Öleyim istiyorum. İstek kipi. Bu yüzden sen okuyacaksın, ben öleceğim işte. Bunu konuşmuştuk. Bana inana-

caksın. İş dönüşü diyordum… Hahhahaha. Bunu biriyle paylaşacağım aklıma gelmezdi. Kitaba rast geldiğ… dur bu

ciddi bir mevzu, paragraf başı yapalım.

Kitaba rast geldiğim günün akşamı, evet, eve dönüyordum. Her zamanki dönüş yolum; her zamanki tanıdık

yüzler, selamlaşmalar; her zamanki kaldırım mantar direkleri ve her zamanki şepeşillelerim. Evim uzun bir caddenin

en dibinde, köhne bir apartmanın giriş katında. O uzun caddeyi adımlamak için dönmem gereken son köşeyi aldı-

ğımda ve tam olarak sıradaki mantar direği okşayacakken… öylece kalakaldım. Köşeyi almamla hava karardı. Küçük

bir an Ankara’dayım sandım. Ankara’da olduğumu sanmamın da etkisi bu garip durumu körüklemiş olacak, tenimin

her gözeneğine avcı karıncaların saldırılar yaptığını hissettim. Vücudumu incelediğimde hiçbirini göremedim. Bunlar

görünmez karıncalardı demek. Kafamı kaldırıp etrafa baktım. Renkler grileşiyordu… Siyah-beyaz bir filmin içine düş-

müştüm! Belki Purple Rose of Cario’nun tersi de mümkündü. Mevsim değişti, kaynayan hava serin bir sonbahar

akşamına döndü. Bu koku? Etraf Halkapınar kokmaya başlamıştı.

Böyle bir şey olabilir miydi? Önce bir çeşit yanılsama sandım. Yolun karşısındaki adam? Nasıl? Kendimi kar-

şımda öylece dikilmiş görüyordum. Kendimi karşımda. Kendimi kendi karşımda. Hahha! Ne? Böylesine gülünç bir

şey mümkün mü?

Yolun karşı geçesinde şu içeriyi göstermeyen siyah filmlerle kaplı cafcaflı, dev camekânlı dükkânlar…

Eveeeet evet, yaya aynası! Yaya aynasında kendimi görmüş olmalıydım. Diğer türlüsünün akla uygun bir tarafı yoktu.

Kendimi kendi karşımda görmek ne demek allaşkına?

www.ontodergisi.com

51

İlginç olan şu ki görüntüm benden bağımsız hareket ediyordu. Evet! Zaten şaşkınlığım da bundandı. İnsanın

görüntüsü kendisinden aykırı hareket eder mi yahu? Bir karışıklık olmuştu muhakkak. Güçte bir dalgalanma hisset-

tim. O yaratıcı güç, kozmik enerji, neyse işte… Peki, ne yapmalı? Görüntüm, benim hareketlerimi yapmaz olunca,

hayli radikal bir kararla, eh ben görüntümün hareketlerini yapayım madem, dedim. Öyle ya, bir şekilde tekrar senk-

ronize olabilirsek eğer, her şey normale dönerdi çarçabuk. (Böylece ben de evime gidip, dünden kalan çorbayı ısıtıp

afiyetle yiyebilirdim.) Hem sonuçta o bensem, ben de oyum. Yani hani, görüntünün aynadaki karşılığında, hani ben…

Oooöf, bu ne saçma bir cümle, hehhe. Anladın ama demek istediğimi.

Kafası sağa doğru hafif eğik bir halde beni seyrediyordu. Yani, demek istediğim, kafam sağa doğru eğik du-

ruyor, muşum. Ama şimdi nasıl olacaktı, aynadaki görüntümse eğer tam zıttı yönlerde mi poz vermeliydim? Yoo,

hayır, benim sağım, onun solu sonuçta. Ben direkt gördüğümü yapacağım, bu detay kendi kendine halloluyor. İki

elim iki yanımda, kafam hafif sağa eğik evet, tamam, boş bakışlarla durdum. O da öyle duruyor. Epey durduk öyle,

durdum, durduk. Şu an senkronizeyiz galiba, pekâlâ. Bir hareket yapsam benim yaptığımı yapar mı? Yok, biraz bek-

leyeyim. Ne olur ne olmaz, iyice pekişsin…

İşe bak, kendimle kelimenin tam anlamıyla baş başa kalmıştım. İçimden şarkı söyleyeyim, dedim. Ne kadar

durmam gerekir ki ama böyle, ya bir gören olursa? Bir an etrafta ses soluk olmadığını fark ettim. Hiçbir hayat belirtisi

yok! Belki herkes pencerelerinden, balkonlarından bizi seyrediyordu. Kafamı kaldırıp kontrol edemezdim, çünkü

görüntümü senkronize etmekle meşguldüm. Çok sıkıcı bir iş... Berbat bir iş. İyi ki, ne biliyim, her hafta yapmamız

gereken bir iş gibi bir şey değildi bu. Şarkı? İsmail bir tuhaf adamdır, üç kuruş için hesap sorandır; uyanık geçinir

amma yalandır, tüm mal varlığı cebinde olandır. Yüzüme bir tebessüm yayılacak oldu ki zor tuttum kendimi. Görün-

tümü sabit tutmalıydım. Böyle bir anda Grup Vitamin makul bir tercih değildi, kabul ediyorum. El-leeri pa-muuğ,

saçlari saa-riii, göz-ler-ri mağhmu-ur… Çiğdem? Çiğdem’le üç gün oldu konuşmuyoruz. Bu başıma geleni anlatmak

isterdim aslında. Ancak herhalde inanmazdı bana. Geniş bir hayal dünyan var, filan derdi yine kesin. İşin açığı bu

defa olanlara inanmakta ben de zorlanıy… Ooops! Başını düzeltti. Saniye sektirmeden ben de aynını yapmıştım.

Allahalla, bu eşleme, yani senkronize etme işi canımı sıkmaya başlamıştı. Düzeldi sanıyordum oysaki. Şimdi ne ola-

cak? Daha ne kadar bekleyeceğim ki böyle? Düşüncelerim dağılmaya başladı, toparlayamıyorum. Durum sandığım-

dan daha boktandı. İlginç. Hissettiğim şey bir korku değildi. Kurtulmak istiyordum ama bu durumdan, bundan emi-

nim, evet. Aslında aynı oranda, içinde bulunduğum perişan hal değişik bir keyif de veriyordu ve keşfetme merakına

kapıldım bir an için. Bilmediğim bir şeyle cebelleşiyordum. Aşina olmadığım. Sabırlı olmam gerektiğini hatırladım.

Ölçülü hareket etmeliydim.

www.ontodergisi.com

52

Görüntümün yüzüne bir tebessüm yayılmıştı, bunu gayet net görebiliyordum. Ama içinde bulunduğum bu

saçma durumda tebessüm etmek, sağa yatırdığım kafamı düzeltmek kadar basit değildi benim için. Grup Vitamin

şarkıları bana yardımcı olabilirdi belki ama hiçbiri aklıma gelmiyordu şu an. Hepsi aniden çok derinlere gömülmüş

olmalı belleğimde. Denedim, onu kopya etmeye çalıştım; ancak ne kadar becerebildim emin değilim. Çok geçmeden

hareketlendi. Usul ama kendinden emin adımlardı bunlar. Benimkiler öyle miydi bilmiyorum? Görüntümün bunca

zaman nasıl zor bir göreve mahkûm olduğunu şimdi anlıyordum, işi gerçekten zormuş. Bu arada görünmez avcı ka-

rıncalar, epidermise doğru ilerleyişlerini sürdürüyorlardı. Bunu her adımımda hissedebiliyordum. Beş-on dakikaya

kalmaz bedenime sahip olurlardı bu gidişle. Boş verdim onları yine de. Yürüdük, evet, yolun tam ortasında aramızda

iki ayak mesafesi kalana kadar adımladık ve nihayet artık dipdibeydik.

Sol el baş ve işaret parmağını bir çeşit kıskaç yapıp burun deliklerine bastırarak burnuna hava giriş-çıkışını

kapayıp açtı iki defa ve kıskacı bozmadan benzer hareketi dudağının hemen altındaki cücük kadar sakalıyla oyna-

mak için de yaptı. Ben aynını sağ elimle yaptığım anda…

“Ne yapıyorsun aptal, hahhahaha! Tamam, az önce uzaktan camekândaki görüntünüm sandın da, artık o ih-

timali elemen gerekmez mi?” diye alaylı bir tonda söze girdi.

Doğru söylüyordu, nasıl bir ahmaksam, yürüyüp gelen bu kanlı canlı adamı hala ‘aynada görünen ben’ ola-

rak düşünüyordum, düşünmek istiyordum. Çünkü görüntümün sırtına bağlı ya ayna, yürüye yürüye geliyor aynayla.

Ayna da ilginç, sadece insan algılayan aynaysa demek ki, ‘karşısındaki ben’i gösteriyor yalnızca; ha ama hemen ya-

macımdaki herhangi bir şeyi göstermiyor tabii, pehh...

Buna verebilecek bir cevabım yoktu ve neyse ki sorusu da soru sayılmazdı. Dalga geçiyordu herifçioğlu be-

nimle. Sağ eliyle sırtımın ortasına dokunup ‘haydi’ komutunu verdi. Ve yürümeye başladık. Hehhe, görüntümle yürü-

yüşe çıkmıştık. Herkesten, her şeyden bir süreliğine arındırılmış bu uzun caddenin ortasında gri asfaltı eze eze yürü-

yorduk. Soluduğumuz hava da, düşündüğümüz ve konuştuğumuz şeyler de hiç olmadığı kadar griydi. Muhtemelen

Furkan’ın parmağı vardır bu işin içinde, göt, sever böyle şakaları, diyordum; ama kendimi kandırmakla meşgul oldu-

ğumu da içten içe biliyordum.

“Nasılsın?” diye sordu.

“Şemikler gibiyim,” dedim.

“Eh, koşuverseydik azıcık,” dedi.

“Halkapınar kokuyor ama,” dedim.

“Sarnıca çen düşende, nergize gem düşende…” diye mırıldandı.

www.ontodergisi.com

53

“Ruhum menemene çiğli, yadıma sen düşende...” diye devamını getirdim. Nağme bile yaptım. Espri yetene-

ğini sevmiştim doğrusu. “Söylesene,” dedim gülerek, “Furkan sana ne kadar verdi bu iş için?”

Duraksayıp çehresine yine bilmiş bir tebessüm kondurdu. Yolun karşısındayken yaptığı gibi. Yakından daha

bir rahatsız ediciydi bu tebessüm. Bilmiş kişi tebessümlerinden nefret ederim. Bilmiş tebessümler, öhh!

Hâlbuki nefret edecek zaman değildi. Bedenimdeki avcı karıncaların işine geliyor olmalı, nefret ettiğim her-

hangi bir şeye maruz kalıyor olmam. Acaba apartmanın önüne kadar dayanabilecek miydim? Eve girdikten sonrası

basit, kendimi banyoya atıp, sıcak suda “su aşağı!”.

“William Wilson.” dedi.

Aslında, daha demek üzere ağzını açtığı sırada bunu hatırlamıştım. William Wilson’ı. Edgar Allan Poe öyküsü.

Bu nasıl olur ama? Olur mu? Oldu mu?

“Kes şu saçmalığı. Tabii ki söyleyeceğim şeyi daha söylememişken bileceksin. Tabii ki aklından geçen avcı

karıncalar saçmalığını sese, söze dökmediğin halde biliyor olduğumdan güleceğim buna, hahhahah.”

Kendimi çırılçıplak hissediyordum. Edebiyat yapmıyorum bu satırlarda. Eskiden olsa belki. Şimdi değil, şimdi

asla değil. Yanımda tüm yüz hatları, tavırları, ses tonu, tepeden tırnağa üst başıyla benle aynı olan biri vardı. Söyle-

mesi çok komik: benle aynı, aynım, tıpkım, görüntüm, ben... Komik sözcükler. Elbette Poe satırlarında bu kadar şa-

şırmamışımdır. Güzel bir öyküydü o. Ama şu an bir öykünün gelişme bölümü satırlarında olmadığıma emindim. Kas-

tım kurmacayı küçültmek, aşağı görmek değil. Böyle düşündüysen, gülerim sana sadece! Aksine bir kurmacadan

ibaret olsaydım, belki kendimle gurur duyardım ve saygı duyardım beni sözcüklere döken kişinin zihin kıvrımlarına.

Ama hali hazırda kafayı sıyırmak gerçeğiyle baş başaydım. Belki güzel bir “kurmaca” tanım ve tarifiyle “gerçek” de-

nen aptal şeyden kurtulabilirdik; ancak dedim ya, kafayı sıyırmakla meşguldüm, başkası uğraşsın artık bu işle…

İstersen sen uğraş.

Nasıl olduğunu anlayamadığım bir biçimde ani bir duygu değişimi yaşıyordum. Anakin’in öfkesini hatırla, Obi-

wan ile çarpışması. Kim oluyordu bu? Ağam vay, paşam vay! Kim, ne sanıyordu ki kendisini? Karşıma çıkmak, bu

bilmiş tavırları takınmak da ne demekti? Bildiğim tüm küfürleri etmek, tıkandığım yerde yenilerini üreterek devam

etmek istiyordum. Aslında belki o kadarına gerek yoktur. İhtiyacım olan şey, doğru sözcükleri bulup ona haddini bil-

dirmek. Dağılmış düşünce kümelerimi palas pandıras bir araya getirip bir cümleyi sese dökebilecek gücü kendimde

topladım:

“Peki, bu ne demek oluyor?”

O ise aynı tavır, aynı tonlama ile bilmişliğine devam ediyordu:

www.ontodergisi.com

54

“Güzel, çok güzel… Kızgınlık, öfke, hissetmek için gayet isabetli duygular. Ama sen Vahit, sen, hala aynı asa-

laklıkla, her zaman olduğu gibi onu içinde yaşamaya mahkûm ediyorsun kendini… ve dolayısıyla bizi!”

 “Neyden bahsediyorsun oğlum sen? Kimsin sen?” diyebildim, bu içimi okuyan ukala göte.

 “Bunların cevaplarını biliyorsun? Biraz zorlasan o aklını, bu yaşadığımız anı ve yapmaya çalıştığım şeyi de

biliyor olduğunu göreceksin; ancak yirmi dokuz yıldır kullanılmayan bir şeyden iyi bir performans beklemek hata olur,

hahhaha.”

 Yolu çoktan yarılamıştık. Eve varmama az kalmıştı. Yine de o zamana dek nasıl tahammül edeceğimi aklım

kesmiyordu.

 “Bak biraz toparlayarak devam edelim konuşmaya. Malum, eve varmamıza az kaldı, az sonra kurtulacaksın

benden,” diyerek oyununu devam ettirdi çehresine yenisini kondurduğu tebessümüyle ve duraksamadan “ortada

normallik sınırlarını hayli zorlayan bir durum olduğunu kabul ediyorum,” diye ekledi. “Şu hayatta bir Vahit’den daha

sıkıcı bir şey varsa o da yan yana olan iki Vahit olsa gerek, hehhe. Zaten bu yüzden değil mi ki her sabah yüzünü

yıkadığında, sabah ve akşamları saati şaşmaz dakikliğinle dişlerini fırçaladığın zamanlarda, kütüphanede kat durak-

larındaki aynaların yanından geçerken, yolda dükkân camekânlarında, saymayacağım daha… Hep kaçırmaz mısın

gözlerini benden, ha? Bir an olsun göz göze gelecek olmamızdan tedirgin olmaz mısın, korkmaz mısın ha?”

 Onu doğrularcasına kafamı öte yana çevirebildim sadece. Bir şey yapabilecek ya da bir şeyler söyleyebilecek

takatim kalmamıştı. O ise konuşmaya devam ediyordu:

 “Ben kafanı çevirdiğin her karşılaşmamızda gözlerinin içine bakıyordum senin Vahit! Ve farkında olmasan

da her nereye gidiyorsan peşinden geliyordum. Çünkü Vahit, insanlar seni ancak bende görürler...”

 Pehh! Bu ne şimdi, birazdan sıkıldığını ve artık oynamak istemediğini söyleyecekti herhalde. Bu ne küstahlık

diye düşündüm, belki saniyenin onda biri kadar bir süreliğine. “Görüntümsün lan sen benim, bunlar da ne demek

oluyor?” diyemedim. Ama zaten buna gerek de yoktu, o anlayadursun kendi kendine…

Apartmanın önüne varmak üzereydik. Bir süreliğine sessiz kaldık ve nihayet apartmanın hizasına geldiğimiz

esnada, komik bir biçimde ona veda ediyormuşçasına bir tavır takınacakken söze girip “Çiğdem!.. Onun sana ne

yaptığını gör Vahit… Bugün rast geldiğin Sisifos’un yanına Genç Werther’in Acıları’nı da koy ve belki hayatında ilk

defa olacak ama dürüst olmayı dene! Ben, sen neredeysen peşinde olmaya devam edeceğim. Zamanı gelince tekrar

konuşacağız Vahit. Haydi, artık git ve şu avcı karıncalarından kurtul, hahhahha,” diyerek tiradına son verdi.

 Durdum. Düşüncelerim sarmaş dolaştı. Düşünmeyi bıraktım. Başka bir şey duymaya mecalim kalmamıştı.

İşitmez oldum. İçinde Çiğdem’in adının geçtiği sözcüklerin yayılmış olduğu bu havayı teneffüs etmek bedenime iyi

www.ontodergisi.com

55

gelmiyordu. Nefes almayı kestim. Arkamı dönüp apartmana girebilmek için gereken hayati faaliyet kadar yaşam

enerjisini kendime ayırıp gerisini feda ettim. Ve nihayet arkamı döndüm. Tek kelime etmeden. Birkaç adım… ve tek-

rar duraksadım. O bana veda etmişti ama ben ona etmemiştim. Tam döneceğim esnada bir araba sesi işittim. Dü-

şünüyor ve işitiyordum, evet. Bunlara şaşırarak bir hayat belirtisi görmek, ayrıca, belki görüntüme veda etmek iste-

ğiyle olacak, arkamı döndüm. Karşımda kimseyi göremedim. Etrafa bakındım. Grilik kaybolmuştu. Hava normale

dönmüştü, koku da öyle. Ancak gelip geçen arabalardan başka kimseler yoktu caddede. Kaldırımın dibindeydim.

Biraz önce yolun ortasında değil miydik? Arabalar… Bunu sorgulayamadım. Gizli öznesi ‘biz’ değil ‘ben’ olan bu soru-

nun cevabından önce yanıtlamam gereken başka şeyler vardı. Tekrar dönüp apartman kapısına yollandım. Anahtarı

çıkarmak için cebimi yoklarken refleksif olarak kafamı sağa çevirdiğimde yerde gördüm o bilmiş tebessümü. Onu

yerde gördüm. Yerde, gölgemi gördüm.

 Böp böp böp. Evet. Bu bölüm de böyle biter can dost. Çiğdem nerede? Ona gelemedim. Eh, ne yapalım ya-

ni… Gördün işte, kafam attı birden ve ne mevzulara daldım. Heyulalar heyulalar. Seni de kendi heyulalarıma

gömdüm. Heyhula mı yoksa o? He-yu-la. Hey-hu-la? Oooöf. Aman aman. Hala okuyorsun. Bu ilginç ve teşekkür edile-

si. Teşekkür ederim, gerçekten çok mahcup hissediyorum böyle hep ben konuşuyormuşum gibi olunca. Ama işte,

imkânlar... Çiğdem! Bu bölüm de böyle bitsin ve evet, beni daha bir tanımış oldun böylece, diyelim(!) Şimdi sana

dağlar kızı Çiğdem’i anlatacağım. Yani kitapçıda filan, hani Tuğba’nın çalıştığı, bir şeyler gevelemiştim, az çok biliyor-

sun. Bir deneyelim bakalım.

Merak etme, az kaldı sona.

Yıldızlar.

(Devam edecek…)

www.ontodergisi.com

56

ONLINE ARAŞTIRMA

www.ontodergisi.com

57

V FOR VENUS

www.vforvenus.com

http://www.vforvenus.com/

www.ontodergisi.com

58

www.ontodergisi.com

59

www.ontodergisi.com

60

www.ontodergisi.com

61

Dergide yayımlanan yazıların

bilimsel, hukuki ve etik sorumluluğu

yazarlarına aittir.

İletişim

ontodergisi@gmail.com

Takip Adresleri

(Erişim için simgelerin üzerine tıklayınız.)

https://www.facebook.com/ontodergisi
https://twitter.com/ontodergisi
https://www.instagram.com/ontodergisi/
https://plus.google.com/103698376604836571485/posts

www.ontodergisi.com

62

	http://www.agos.com.tr
	www.kaosgl.org.

