

www.ontodergisi.com

1

www.ontodergisi.com

2

Genel Yayın Yönetmeni
Mehmet Karasu

Editör

Sercan Karlıdağ

Tasarım

Erdem Ömüriş

Sosyal Medya Sorumluları

Remziye Yeşilyaprak

Veysel Bişgin

www.ontodergisi.com

İçindekiler

Önsöz

İlişkilerin Sıkıcı Karakteri Üzerine En Az İlişkiler Kadar Sıkıcı Bir Hicviye

Gül Kitabevi’nde Kötülüğü Okumak

IŞİD ve Otoriterlik Üzerine

Toplumsal Cinsiyet İnşasında Kadın

Milliyetçilik Söylemi Üzerine

Mülteci Çocuklara Psikososyal Bir Bakış

Toplumsal Barışın Sağlanmasında Kelman’ın Öne Sürdüğü Beş

Sistemi Meşrulaştırma Geleneği

Bir Tahakküm Biçimi Olarak Türcülük: Etin Cinsel Politikası Üzerine

Süregelen Notlar

Kitap İncelemesi: “Celâl Sâlik’in Müze Evi”

Öykü: Zavallı Bir Adamın Zalim “Konuşma”s

Online Araştırma

V for Venus

www.ontodergisi.com

3

İçindekiler

Önsöz (4)

İlişkilerin Sıkıcı Karakteri Üzerine En Az İlişkiler Kadar Sıkıcı Bir Hicviye (5)

Gül Kitabevi’nde Kötülüğü Okumak (10)

ve Otoriterlik Üzerine (13)

Toplumsal Cinsiyet İnşasında Kadın (18)

Milliyetçilik Söylemi Üzerine (22)

Mülteci Çocuklara Psikososyal Bir Bakış (27)

Toplumsal Barışın Sağlanmasında Kelman’ın Öne Sürdüğü Beş Koşul (32)

Sistemi Meşrulaştırma Geleneği (36)

Bir Tahakküm Biçimi Olarak Türcülük: Etin Cinsel Politikası Üzerine (44)

Süregelen Notlar – 2 (49)

“Celâl Sâlik’in Müze Evi”ne Çevre Psikolojisince Bakış (51)

Zalim “Konuşma”sı (60)

line Araştırma (64)

V for Venus (65)

www.ontodergisi.com

4

Varoluş vakumu zamanı bile büker,
Güneşin altındaki insan çaresizce ölümü bekler.

Mehmet Karasu
İzmir, Şubat 2016

www.ontodergisi.com

5

İLİŞKİLERİN SIKICI KARAKTERİ

ÜZERİNE EN AZ İLİŞKİLER KADAR

SIKICI BİR HİCVİYE

Emre Oral

Kişi, nesneyi kendisinden aşırı derecede korumayı
bir kenara bırakarak onunla gerçek bir ilişki kurar.

Adam Phillips

izler dünyaya gelirken, yaşadığımız çağ hak-

kında bile çoğu şey söylenmişti. Kısaca bize

söylenebilecek çok az şey kaldığını söyleye-

biliriz –buna (hele hele teorik bir üslupla) itiraz ede-

bilecek kadar sıkıcı birini düşünemiyorum. Özellikle

19. Yüzyıl’da yaşamış çoğu vakanüvis ve düşünür, şu

anda içinde bulunduğumuz çağın nasıl bir çağ olaca-

ğını aşağı yukarı öngörmüşlerdi. Onların, ömürlerini

bu kadar sıkıcı bir uğraşla tüketmiş olmaları bir yana,

günümüzü bu kadar tahmin edilebilir kılan şey, insan-

oğlunun yeryüzünde yaşayabileceği tüm kombinas-

yonları yaşamış olması olabilir miydi? Evet, söylene-

cek ya da yazılacak çok az şey kalmış olabilirdi; ancak

 Kendi çapında bir estet, erotist ve düşünür.

bu denli bir yaşantı kıtlığının baş göstermiş olmasına

ne demeliydi? Ya evlilikle birlikte resmiyete dökülen

şu soyut kanibalizme ne demeli? Birbirini gözetlemek-

ten başka hiçbir şey yapmayan tarafların temsil ettiği

ilişkinin, bazen malum tarafların, gözetleme sırasında

kendilerini unutmaları sebebiyle evliliğe dönüşmesi

soyut bir yamyamlığı çağrıştırabilir. Yamyamlığın

Afrika’dan bütün dünyaya yayılma olanağı bulamama-

sının sebebi ne yerli kabilelerin geri kalmışlığıyla ilgi-

liydi ne de kültürel rölativizmle; insanlık, yepyeni bir

yamyamlığı keşfederken, fiyatı düşen eski tip yam-

yamlık elde kalmıştı.

Yaşantı repertuarımızı oluşturan şeylerin neredeyse

tamamı, sanal ya da gerçek ilişkiler tarafından temsil

ediliyor (yoksa italik yazılması gereken “sanal”

mıydı?). Öyle ki, çığlıklarla dünyaya geldiğimiz daha o

ilk anlarda, kaçınılmaz olduğu ölçüde travmatik bir

ilişkiyle kuşatılıyoruz. Bu ilk ilişkinin, o küçük dene-

yimin ana rahminden çıktığı anda kazandığı ilk hızı

ondan adeta gasp ederek, onu bir bebeğe dönüş-

türmesi, an meselesi. Bebek, anne kucağıyla birlikte,

yalnızlığı –dolayısıyla arzuyu– deneyimliyor. Önemli bir

psikanalist olan D. W. Winnicott, bebeğin arzusunu,

“ilkel bir acımasızlık” olarak tasavvur edip bunun bir

tür sadizm anlamına gelmediğini; sadece bebeğin,

kendisine olanak tanındığında, anneyi kayıtsız bir

B

www.ontodergisi.com

6

biçimde sevme yöntemi olduğunu söyler.1 Winnicott’

ın “ilkel bir acımasızlık” ifadesini ilk okuyuşumda,

aklım, onun kendisine gelmesini beklemeden, doğru-

dan yamyamlık kavramına gittiyse de, bunu kurnazca

kanibalizm sözcüğüne gizlemeyi akıl etmiştim. Yalnız,

Winnicott’ın bebeğin arzusu için kullandığı bu ifade,

olumsuz dış görünüşüne rağmen, olumlu bir içeriğe

sahip olabilirdi. Yani ironi, kendisini, bebeğe atfedilen

bu acımasızlığın, anneyi baştan çıkarışında ifade

ediyor olabilirdi –anne, ne olursa olsun, bebeğin bu

kayıtsız sevgisine, eşdeğer bir kayıtsızlıkla cevap vere-

meyecekti. Dolayısıyla bebek, doğal olarak, anneyi

ayrı bir insan olarak görmeye ve kendisini suçlu

hissetmeye başlayacaktı. Eğer şu manzarada kime

(bebeğe mi, anneye mi) acıyacağı konusunda karar-

sızlık yaşayanlar varsa, onları bebeğe acımaya davet

etmezdim; zira bebek, öyle bir durumda birden çok

“anne” ile mücadele etmek zorunda kalırdı. Yine de

bebek hakkında bu kadar iyimser olmamak gerekiyor;

çünkü o çoğu durumda, sırtlanacağı geçmişinde, ge-

leceğe doğru bir miktar suçluluk duygusu taşıyacak

[Sisyphos?].

Bir kadının, ilişik durumda bulunduğu erkeğin kapris-

lerini yatıştırmak adına, ona “koca bebek” diye hitap

ettiğine rastlanmıştır; ancak genel durumun daha da

beter olduğunu söylemek, birtakım sıkıcı itirazlara

1 Adam Phillips, Öpüşme, Gıdıklanma ve Sıkılma Üzerine (Ayrıntı

Yayınları, 2012), s. 49.

sebep olmamalı. Duraklarda, asansörlerde, sahil ke-

narında veya parlamentoda ortaya çıkabilecek koca

koca bebeklerin, uluslararası ilişkilerde de aynı teklif-

sizlik ve kolaylıkla zuhur edebildiklerini henüz gördük.

Şu hâlde, şimdiye dek yıldız tozundan ibaret olduğunu

düşünen herkesin, bir süreliğine koca birer bebekten

ibaret olduğunu söylemek yerinde olur. İlişkiler, her

ne kadar yıldız tozları arasında yaşanmıyorsa da, artık

yıldız tozları tarafından kutsanmaya ihtiyaç duyuyorlar

–derin bir nefes aldıktan sonra “Hepimiz yıldız

tozuyuz.” diye fısıldayıp birbirine sarılan ilişikler çok

uzakta değiller. Çağ, yüzünü [derin] düşünceye ve [her

şeyi] sorgulamaya artık tamamen dönmüşken, bir tür

çürümenin arkadan yaklaşmakta olduğunu fark

etmek oldukça zorlaşıyor ki, nil admirari [hiçbir şeye

şaşırma] felsefesinin kötü bir taklidi de, bu noktada

ortaya çıkmasına rağmen, o gerçek ve kurtarıcı

uyuşmayı sağlayamıyor. İnsan, şaşırmakla kalıyor: “En

sevdiğimin en yakınındayken bu ıstırap da neyin

nesi?”, ne bir replik ne de mitolojiden bir alıntı; bu,

farklı kelimelerle sürekli tekrarlanan bir dua gibi artık

–evlerini Kutsal Dağ’ın eteklerine inşa eden yerlilerin,

ilk kez aktif hâle gelen volkandan üstlerine yağan lava

bir anlam verememesi gibi. İnsan zihninin böylesine

pornografik bir biçimde teşhir edilmesi, önce insanı

kendisinden saklanmaya zorlamış; sonra hiç yoktan

ona kendisini yakalatmış [Kendini Arayan Adam?] ve

onu derin bir paranoyayla, kendisine sarılmaya sevk

etmiştir (pornoda önceleri baş gösteren aşırı detay-

www.ontodergisi.com

7

cılığın ve endüstrileşmenin, daha sonra gizlilik ve

amatör çekimler tarafından dengelenmesi). Manza-

rayı böylece özetledikten sonra, kayıtsız bir biçimde

sevme yöntemine geri dönebiliriz.

Horribiledictu [lafı bile korkunç] kayıtsızlık, her çağda,

o çağın kendisine has şekillerde lanetlenmiş, tuhaf bir

meziyettir; eğer bu meziyetle ilk kez karşılaşıyor

olsaydık, aklımızda kötü bir cin olarak kalabilirdi.

Kayıtsızlığın Eski Çağ’daki cezası, Sokrates olmak;

Ortaçağ ve modern çağlardaki cezası, bu çağlarda

yaşamıyor olmak; çağdaş dönemdeki cezası ise tam

da bu çağda yaşıyor olmak olabilir. Ancak aslen yıkıcı

bir öze sahip olmasına rağmen, iğdiş edilerek ya da

bekâreti alınarak zararsız bir dış görünüşe bürün-

dürülen sevgi, satabildiği her çağda çok satmıştır.

Kayıtsızlığın ve sevginin doğal buluşma noktası olan

bebekte kayıtsızlık, her ne kadar iğdiş edilmeyi engel-

leyemese de ya da alınan bekâreti geri veremese de,

sevgiyi çırılçıplak bırakarak, yıkıcı özüyle yeniden

buluşturur. Bu, özellikle anne için, ölü bir dilde oku-

nan bir ilahi gibidir. Belki daha doğru bir ifadeyle; bu

ilahi, anneye göre, henüz doğmamış bir dilde

okunuyordur –o, bebeği, bildiği tüm diller çerçevesin-

de algılar. Annenin, yıkıcı özünü kaybetmiş sevgisinin,

bebeğin kayıtsız bir biçimde sevme yöntemini yenilgi-

ye uğratması, bir tür asimilasyonu çağrıştırmalıdır. Bu

noktada bir model olarak, Winnicott’ın, küçük çocuk-

ların gelişimine dair şu ifadelerini anmak yerinde olur:

“... Ahlâkın aşılanması gerektiğine inananlar, küçük

çocuklara bu yönde eğitim vermekte; kişisel ve birey-

sel yöntemlerle sunulan iyi bir ortamda, sağlıklı

biçimde yetişen çocuklarda, ahlâkın doğal biçimde

gelişmesini izlemek zevkinden mahrum kalmak-

tadırlar...”2 Winnicott’ın, ahlâkın gelişimini temel

alarak yaptığı bu açıklamayı, burada, ilişkiler bağlamı-

na uyarlayabiliriz: aşkın, ilişki bilincinin, sevişin vs.

aşılanması gerektiğine inananlar, insanları bu aşıyı

olmaya zorlamakla, kayıtsız sevginin, tamamen onun

kendisine has bir ortamda, doğal olarak ortaya

çıkışını izlemek zevkinden mahrum kalıyor olabilirler.

Başka bir deyişle; kendi gözlerini elleriyle kör eden bir

âşık, ayaklarının altına aldığı maşukunu, karanlıkta,

kendi içinde bulduğunu söyler –ona hak vermek

gerekir; aksi hâlde o, kendi içinde bütün dünyayı

bulabilir. Çeşitliliği artırmak adına, âşık idealizminin

komşusu mahiyetindeki bir başka bakış açısını, çoğu

zaman “materyalizm” diye ifade edilse de, “ıssız

idealizm” diye tanımlayabiliriz [Issız Adam?]. İnsan

ıssızlaşırken yoğunlaşan iç sesler; maddeleşen ve

uzayda yer kaplamaya başlayan hayaletler, esasında

sipariş üzerine gelmemişler midir?3 Şu hâlde insan

2 Öpüşme, Gıdıklanma ve Sıkılma Üzerine içinde, D. W. Winnicott,

“Psychoanalysis and the Sense of Guilt”, The Maturational
Processes and the Facilitating Environment (Londra: Hogarth
Press, 1965), s. 15.

3 İngilizler “Don’t matter.” (“Dert etme.”) sözüyle kayıtsız kalırlar (ki
onların kayıtsızlığı tamamen ağır ve hantal bir hayvanın kayıtsız-
lığına benzer) ve bir anlamda, bir şeylerin “maddeleştirilmeme-
sini” beklerler. İngilizce’de “madde”, “husus” ve özellikle “sorun”
gibi birçok anlama gelen “matter” kelimesinin, Latince’de “anne”
anlamına gelen “mater” kelimesinden türemiş olması şaşırtıcı

www.ontodergisi.com

8

dünya çapında ıssızlaşırken çıkagelen Das Kapital’i ve

diyalektik materyalizmi garipsememek gerekir; bun-

lar, birçok yönden, dünyayı ya da onun çeşitli içerik-

lerini kayıtsız bir biçimde sevemeyen insanın belirtil-

erine benzer.

İnsanın bu dünyaya kayıtsızca bir sevgiyle gelmiş

olması, onun, belki de yalnızca sevişirken kayıtsız

kalmasını yasaklıyordur (böyle bir yasak yürürlükte

olsaydı, bu muhtemelen, bir parça bulutla satranç

oynamanın yasak olmasına benzerdi). Sevişememe-

nin hakiki ıssızlığı, yavaş yavaş sevişmeme tavrına

dönüşüyor, ancak kleistogam4 insanlar giderek

artarken, diğer tarafta yılmadan çoğalan kitle, tüm

istikrarını cansiperane biçimde koruyor –işte birbirin-

den sıkıcı iki grup. Elbette böyle bir belgesel dili

kullanıyor olmak rahatsızlık verici, ama bu rahatsızlık,

bir yanlış anlamadan kaynaklanıyor. Örneğin, interak-

tif sözlüklerde ve bloglarda sık sık göze çarpan bir

soru da, insanın, arkadaşıyla sevişip sevişemeyeceği

üzerineydi; ancak şüphesiz, Kierkegaard, arkadaşın,

felsefedeki “zorunlu ikinci” değil, lüzumsuz üçüncü

olduğunu söylerken5 bunu kastetmemişti. Cicero’nun

aktardığı bir hikâyeye göre, pek arkadaşı olmayan

Syracusa kralı Dionysios, Phintias’ı ölüme mahkûm

olmamalı. Ayrıca “baba”, Latince’de “pater” demektir ve bu da
İngilizce’ ye “örnek”, “desen”, “model” ve “patron” gibi birçok
anlama sahip “pattern” kelimesiyle geçmiştir.

4 Daima kapalı duran ve hiç açılmadan, kendi kendine
döllenebilen çiçeklere verilen sıfat.

5 Søren Kierkegaard, Either/Or (New York, Doubleday Anchor
Books, 1959), cilt 1, s. 294.

etmiştir, ancak Phintias, kalan işlerini bitirmek için

kendisine bir mühlet verilmesini ister. Arkadaşı

Damon, Phintias’ın geri döneceğini vaat ederek, ona

kefil olur. Phintias kararlaştırılan süre içinde geri

dönmezse, Damon ölecektir. Phintias, tam zamanın-

da döner ve bu durum, kralı fazlasıyla etkiler. Kral,

Phintias’ı affettiği gibi, iki arkadaştan, kendisini de

üçüncü bir arkadaş olarak aralarına almalarını ister.

Arkadaşlık mefhumunu bugünkü sıkıcı konumuna

sürükleyen yegâne şey, yine bir tür kayıtsız kalamama

zafiyeti olabilir. Damon, Phintias’ın durumuna kayıtsız

kalamazdı; çünkü onunla başka bir boyutta sevişiyor-

du (ve doğa, belki de insanın yalnızca sevişirken

kayıtsız kalmasını yasaklıyordu). Derin düşüncenin

hâkim olduğu bu çağda, sahnenin önemli dekorları da

ortadan kaldırılmıştır sonra; kötü taklitlerini saymaz-

sak, ne kral ne de ölüm cezası söz konusudur. Antik

çağlardan biraz daha günümüze doğru yaklaştığımız-

da, Fransız İhtilali’nden sonra kurulan halk mahkeme-

lerinde, kral ve kraliçenin giyotine gönderilmesinin ar-

dından, makam sahibi arkadaşların birbirlerine gös-

terdikleri hürmet dikkatimizi çeker.6 Bir arkadaşla,

arkadaşlık kurumunun bünyesinde bir araya gelmenin

tehlikesi, yine de bir arkadaşla, herhangi bir davanın

bünyesinde bir araya gelmenin tehlikesinin yanında

devede kulak kalır –hele hele bu arkadaş, bir

devrimden bahsediyorsa. Artık arkadaşın varoluşu,

6 Robespierre, dava arkadaşı olan Danton’u “ılımlı olmakla” suçla-

yıp giyotine yolladığında, Danton, “İhtilal kendi çocuklarını yiyor.”
diye söylenmiş.

www.ontodergisi.com

9

sadece, gündelik hayatın temel bileşenlerinden biri

olarak toz hâline getirilmesine ve paket paket

satılmasına rağmen, yok edilemeyen belirsizliğin öte-

lenmesine dair olabilir. Belirsizliğe kayıtsız kalamayan

insan, önce onu darp eder, sonra öteler, sonra bir

şaka gibi algılamaya çalışır ve son olarak da ona

alışır. Ne getireceği belirsiz olan bu hayatta, bir

cenazenin ardından taziye verebilecek, yeni yerleştiği-

niz evinize ziyarete gelebilecek, birlikte kottabos7

oynanabilecek, belki şu iç seslerin birer hayalete

dönüşmesine engel olabilecek bir arkadaş, oldukça

önemli bir figür gibi görünür, önemlidir de. Ancak

onun önemi, arkadaşlık ilişkisi dâhilinde oynayabile-

ceği bağlayıcı rolden ileri gelir ve o, kişinin etrafında,

bağlayıcılığı ölçüsünde karşıt bir entelektüel alan

yaratır; içebakışa ket vurur –öyle ki, bir “birlikte içe-

bakış” bile teklif edebilir. Ondan korunmanın bir yolu

da, bir süredir devam eden ortak harekete rağmen,

zamanı geldiğinde gerekecek olan kaçış yollarını hep

açık tutmaktır.

“Cehennem başkalarıdır.” deyişinde, cehennemin,

başkalarına değil; başkalarına duyulan ihtiyaca karşı-

lık geliyor olması hiç de örtük değildir, bir itiraf bile

sayılmaz. Teknolojinin, insanın kendi ihtiyaçlarıyla mü-

cadelesinden doğduğu varsayılırsa, başkalarına duyu-

lan ihtiyaçla mücadelede de etkin olması beklenirdi;

7 Bir şarap kabında kalan son damlaları bir madeni çanağa dökme-

ye ve çıkan sesleri, tanrılardan gelen birer aşk kehaneti olarak
yo-rumlamaya dayanan Antik Yunan oyunu.

ancak in vivo [laboratuara girmeden] söyleyebiliriz ki,

internet ortamında gelişen sosyal ağ yapılarının,

şehirlerin oluşması sırasında ortaya çıkan ağ desen-

lerine benzemesi, acı bir ironiyi çağrıştırıyor. İnsan,

içinde hep bir öteki ihtiyacı taşıyor olabilir mi? Cehen-

nemin ikonografisi, çoğu kez mutlu zebanilere ve

bahtiyar şeytanlarla doludur –ateş, onları yakmaz.

İnsanın başkalarına duyduğu ihtiyacın tatminine

ayırdığı muazzam enerji göz önüne alındığında,

cehennemle anlaşarak bir zebaniye ya da şeytana

dönüşmesi, güvenli ve kolay olmasının (ki bu yaygın

kanıdır) aksine, oldukça güvensiz bir yoldur (dolayı-

sıyla yıkıcı sevgi burada ortaya çıkabilir). Çünkü bu

yol, hiç de dolaylı olmayan, yasak bir yoldan, başkala-

rına duyulan ihtiyacı tatmin etmekle kalmayıp işin

kaymağını vaat eder. İşin kaymağı, temel bir ihtiyacın

tatminin ardından gelen boşluk, belirsizlik ve esrime

[orgazm?8] hissi olarak kendisini gösterir. Bu boşluk

ve belirsizlik –ve daha sonra esrime–, esasında insan

hayatına yöneltilen küçük bir soruya benzer; belki tüm

bu sıkıcı şeylerden geriye, her öznenin kendisine öz-

gü, küçük bir soru kalmıştır ve bu soruya kayıtsız

kalabilmek de mümkündür.

8 Orgazmın hemen ardından, beyinde hipotalamus, haz ve

mutluluk hormonunu salgılamayı ani bir biçimde kestiğinden,
buradaki boş-luk ve belirsizlik hissine benzer hisler baskın hâle
gelir. Belki de bir tür adaletsizlikten ötürü, insanın, bu boşluk ve
belirsizlik hissinin yokluğuna alışması daha kolaydır. Diğer
durum, insanın bu hislerin varlığına alışması olamaz; bu durum,
insanın bu hislere teslim olması ya da onlarla bütünleşmesi diye
ifade edilebilir. Dokunma duyusu dikkate alındığında, alışmak,
örneğin sürekli olarak kol derimize dokunan bir nesnenin, kol
derimizdeki sinirler tarafından yok sayılmasına karşılık gelir.

www.ontodergisi.com

10

GÜL KİTABEVİ’NDE

KÖTÜLÜĞÜ OKUMAKi

Mehmet Karasu

eçtiğimiz günlerde1 Kırşehir’deki bir kitabevi-

nin yıkıcılığa varan bir nefretle tahrip edilip

yakılması, Sivas’ta ve nicelerinde yaşananla-

rın aslında sadece tarihin belirli bir zaman diliminde

ve belirli bir mekânında gerçekleşmediğini, aksine

‘uygun’ sosyal şartlar oluştuğunda yeniden bu tarz

olayların ortaya çıkmasının çok kolay olduğunu göste-

rir nitelikte. Bu tespit, kabul etmek gerekir ki, sarsıcı

ve bir hayli rahatsız edici. Peki, insan(lar) nasıl bu ka-

dar acımasızca ve bir o kadar kuralsızca davranabili-

yor?ii

Bu soruya pek çok yaklaşım, kendi işgal ettikleri ko-

numla tutarlı bir biçimde ve fakat birbirleriyle aynı

süreçlere gönderme yapan farklı kavram ve yaklaşım-

larla cevap verebilir. Bu bağlamda Sosyal Psikoloji

literatüründe son zamanlarda sıkça dile getirilen bir

 Ege Üniversitesi, Arş. Gör.

1 8 Eylül 2015

modeli, yaşananların sosyal–psikolojik arka planını

göreli olarak da olsa görünür kılmak adına, burada da

yinelemekte fayda var.

İnsanlar beş adımda dış gruba2 karşı kolektif nefretle

bezenmiş şiddet eylemlerini kolaylıkla gerçekleştire-

bilmekte ve bu eylemleri kendi zihinlerinde meşrulaş-

tırmaktalar: İlk adımda (hâlihazırda buldukları, seçtik-

leri ya da maruz kaldıkları) sosyal gruplara şu veya bu

nedenle aidiyet hissederek, gruba ilişkin bir sosyal

kimlik inşa etmekteler. Bu adım bireyin ait olduğu

grupla (iç grup) özdeşim kurmasına yani bireyin

kimlikleşme sürecine karşılık geliyor. İkinci adımda

dış grup muhtelif yollarla ait olunan grubun çizdiği

sınırların dışına atılarak dışlanır ve dolayısıyla dış grup

üyeleri birtakım yasal ve örfe dayalı haklardan

mahrum bırakılır. Üçüncü adımda, iç grup kendi sos-

yal varoluşunun yok olma ihtimaline karşı, ki bu

ihtimal gerçek ya da hayali gerekçeler barındırabilir,

dış grubu tehdit unsuru olarak gösterir. Dördüncüsün-

de, iç grubun paylaşılmış erdemleri (hoşgörü, adalet,

cesaret vb.) ön plana çıkarılır ve yüceltilir. Son adımda

ise dahil olunan grubun erdemlerini korumak adına

dış grubun imhası törensel bir dokuda kutsanır.

Bahsedilen beş adım gerçekleştiğinde dış gruba ya da

göreli olarak dezavantajlı gruba yapılan her türlü

eylem, bizzat eylemi gerçekleştirenlerin ve seyircilerin

2 Dış grup, bireyin aidiyet duygusuyla bağlı olmadığı, ‘biz’ ve ‘onlar’

ayrışmasında ‘onlar’ söylemine tekabül eden sosyal gruptur.

G

www.ontodergisi.com

11

zihninde meşru olarak kodlanır. Dahası birlikte yaşa-

mayı mümkün kılan kuralların bağlayıcılığı zayıflar ve

hatta tamamen etkisizleşir.

Diğer taraftan bütün bu adımlar kendi işleme biçimin-

de sürüp giderken, yıkıcılığa varan şiddet eylemlerini

gerçekleştirenler tıpkı şekerin çayda erimesi gibi dahil

oldukları sosyal grup içinde eriyip kaybolur ve grup

üyeleri tek bir organizma gibi hareket etmeye başlar.

Bireyliğin yitirildiği bu anlarda, işlenen her türlü suç ve

günah grubun diğer üyelerine dağıtılarak sorumluluk-

tan zihinsel ya da vicdani olarak uzaklaşılır. Hâlbuki

bu tür eylemleri gerçekleştirenler çoğu kez kendi

gündelik rutinlerinde sıradan bir şekilde hayatını

sürdüren insanlardan oluşur. Asıl can sıkıcı olan kısmı

da esasen burası değil mi? Zira bu tarz eylemlerin

faillerini saldırgan, Vandal, serseri, psikopat, anormal,

hasta, canavar gibi belirli kişilik özellikleri ve patolo-

jikleştirme söylemleriyle açıklamak, gerçekle doğru-

dan yüzleşme cesareti gösteremeyen insanlar için çok

daha rahatlatıcı. Fakat bu tutum ve dolayısıyla bu

anlama biçimi, gerçeği yansıtmaktan çok uzak görü-

nüyor, tıpkı Türkiye’de meydana gelen pek çok sosyal

olayda sürekli olarak şu veya bu şekilde “düğmeye

basan birtakım dış güçler” arama gayretindeki gibi.

Belki de bütün olan biten sırasında süreçte aktif bir

şekilde gözlemci olarak bulunan dolayısıyla sosyal

sorumluluk hissetmeyen aslında yaşananların failleri

arasında değerlendirilebilecek seyircilerin de rolünü

görünür kılmak gerekiyor. Bir taraftan yaşananları

akıllı telefonlarla mühim bir görevi yerine getiriyor-

muşçasına kaydedenler, diğer tarafta uzaktan da olsa

biraz kaygılı, fakat eylemleri destekleyen bakışlarla

izleyenler, yaşananlardan, eylemi gerçekleştirenler

kadar sorumlu sayılabilir. Eylemler artık kontrolden

çıktığında, seyircilerin sürece müdahil olmak husu-

sunda bazı çekincelere sahip olmasının makul gerek-

çeleri olabilir, fakat müdahale edilebilecek zaman

dilimlerinde harekete geçmemenin ne tür bahanesi

olabilir ki? Bir kişi de çıkıp “yahu ne yapıyorsunuz,

insanları yakacaksınız” gibisinden bir tepki vermiyor.

Esas itibariyle yıkıcı olaylarla görünür olan bu tarz

olgular, toplumun farklı grupları arasında süregiden

zorlu çatışmalarla ilgilidir. Zorlu çatışmalar, temel ola-

rak kimlik, değerler, güvenlik, toprak talebi gibi varo-

luşsal ve sosyal–psikolojik faktörlerle tetiklenen ve

sürdürülen, şiddeti barındıran ve en az bir neslin

müdahil olduğu ya hep ya hiç süreçlerini kapsar. Zor-

lu çatışmalar toplum üyelerince paylaşılmış toplumsal

inançlarla sürdürülür ki bu inançlar güvenlik, karşı

grubun gayrimeşrulaştırılması, kendini düşmanının

kurbanı olarak sunma gibi mekanizmalarla görünür

olur. Çatışmayı sürdüren grupların her biri kendi pay-

laşılmış toplumsal inançlarının bir arada yaşama

iradesi yönünde değişip dönüşmesi ölçüsünde barış

ortamını mümkün kılabilir. Ancak bu süreçler hiç kuş-

www.ontodergisi.com

12

kusuz burada işaret edilen şekliyle kolayca işlemez,

zira özelliklerine kısmen değindiğim bu paylaşılmış

toplumsal inançlar, bir yandan toplum ve devletin

kendisi tarafından kurumsallaştırılırken diğer yandan

bireysel ve toplumsal eksendeki kayda değer işlevleri

bakımından yeniden inşa edilerek sürdürülür.3

Ezcümle, yıkıcılığa varan nefretin yol açtığı acımasız

eylemlerin sosyal–psikolojik arka planına dair bu

kısmi bakış –yazının başında işaret ettiğim– sosyal

koşulların, davranışları bazen doğrudan ya da dolaylı

etkilediği; bazen de belirlediği önermesiyle temellen-

mektedir. İnsanlar içlerinde ‘kötü’ arzular, talepler ya

da hevesler barındırabilir. Ancak kötü olanın ortaya

çıkabileceği bağlamsal koşullar, bir arada, barış için-

de yaşayabileceğimiz sosyal koşullar lehine değiştiri-

lip–dönüştürüldükçe kötülüğün görünürlüğü ve dola-

yısıyla deneyimlenmesi o ölçüde azalma eğiliminde

olacaktır. Kötülüğün tamamen yok edilmesi gibi ro-

mantik bir arzuya sahip olmaktan öte; kötülüğü sosyal

koşullar üzerinden yönetebileceğimize işaret etmeyi

değerli görüyorum.

3 Çatışmaların çözümüne dair süreçler bu yazının kapsamını bir

hayli aşacağı için, burada sadece bu süreçlere işaret etmekle
yetindim.

i Bu yazı 24/10/2015 tarihinde Bianet/Biamag’te yayım-

lanmıştır.

ii Yazı boyunca Melek Göregenli, Stephen Reicher, S. Alex-

ander Haslam, Rakshi Rath, Nuri Bilgin ve Daniel Bar-Tal
gibi sosyal psikologların konuyla alakalı basılı ve sözel ola-
rak belirtilmiş görüşlerinden istifade ettim. Ayrıca değerli
arkadaşlarım Sercan Karlıdağ ve Çağlar Solak’a katkıla-
rından dolayı teşekkürü bir borç bilirim.

www.ontodergisi.com

13

IŞİD VE OTORİTERLİK ÜZERİNEi

Caner Özdemir

9. yüzyılda otorite halka bir pastiş olarak

sunlurken, tuvalin üzerinde itimat, güven diye

gösterildi. Aidiyet duygusu insanlar tarafın-

dan bir özlem olarak karşılanırken, geçmişteki birlik-

teliklere hüzünle baktılar. Tuvalde güveni sağlayan

baba imgesiydi. Bu aynı zamanda patron imgesi ol-

makla beraber paternalizmi ifade ediyordu.

Bugün IŞİD terörü adeta bir tuvalin üzerini boyar gibi

Mezopotamya’yı kan kırmızısıyla boyuyor. Ve katliam-

ların emrini veren Bağdadi, kendisini “Baba Tanrı” o-

larak konumlandırıyor.

Otorite Kuramları Işığında IŞİD

2014’ün Temmuz ayında bir Cuma hutbesinde

Bağdadi Halifeliğini ilan ederken, bütün Müslüman-

lara kendisine itaat etme çağrısında bulundu. Gerek

bu itaat çağrısında, gerekse IŞİD’li teröristlerin işgal

 Varoluşçu İnsancıl Psikoterapist, yazar, müzisyen ve tangocu;

Birleşik Haziran Hareketi üyesi

ettiği bölgelerdeki tutumlarında ciddi bir

“benmerkezcilik” var ki örgütün dayandığı kutsal da

Ben’in güçlenmesini sağlamaktadır. Arno Gruen’in de-

diği gibi otorite, otoritesini koruduğu sürece kişisel ö-

nemlilik ve güvenlik duygusu sağlar. Bağdadi halifelik

hamlesiyle, bunu güçlendirerek bu zamana değin ge-

tirdi ve mensuplarının kendisini daha büyük hisset-

mesini de sağlamış oldu.

Tanrıbilimsel açıdan bakarsak, halifelik Tanrısal otori-

tenin bir aktarımıdır. Ayrıca skolastik kurama göre de

otorite Tanrısal bir öze sahiptir. Tanrı insanın en üst

yargıcı olarak biçimlendirilirken, tanrısal bir otorite

olan Halife de aynı zamanda yargıçtır. Ve Tanrısal

otoriteyi en net olarak Baba–Tanrı ifade eder. Burada

ciddi bir ataerkil anlam bulunmakta ve IŞİD’lileri

pazarda kadın satmaya götüren ideolojik süreç bu şe-

kilde yürümekte demek mümkün gözüküyor. Ayrıca

paternalist oluşumun tipik bir örneğidir ki erkeğin

kendi otoritesini, büyük ölçüde inançlara dayandırma-

sı da bununla ilişkili.

Marksist bir sosyolog olan Max Weber’in yaklaşımları

da aslında Bağdadi ve IŞİD’in pozisyonunu iyi anlatı-

yor. Weber’e göre otoriterlik üçe ayrılır:

1.Çok eski geleneklere göre kurumsallaşmış bir inan-

ca,

2.Kuralların yasallığına,

1

www.ontodergisi.com

14

3.Karizmatik otorite olarak ortaya çıkan, “bir müritler

topluluğunun bir bireyin kutsallığına ya da kahraman-

ca gücüne ya da örnek alınacak bir kişi oluşuna ve

onun koyduğu ya da yarattığı düzene olağandışı bi-

çimde kendini adayışına” dayalıdır. Weber, Muham-

med Peygamber ve İsa Peygamberi buna örnek göste-

rir. Bağdadi kötü bir karizmatik liderdir aslında. Çünkü

örnek alınacak bir insan olmak, dayatma ve korku

yoluyla gerçekleşmesi mümkün değil. Ve en önemlisi

tarih dinsel ve milliyete dayalı ayrımcılık yapanları, ka-

dınlara tecavüz edenleri ve çocuk gelinleri yasalaştı-

ranları kahraman diye yazmaz.

Freudyen kuram bu anlattıklarımıza göre çok farklı bir

pencere. Tanrı olgusu İslam toplumu için otoriter vic-

danı temsil eder. Çünkü bir dış yaptırım korkusu ola-

rak ‘çarpılma’ birçok davranışın harekete geçmesini

engeller ki bu durum Freud’un süperego olarak

bahsettiği bilinçtir. IŞİD ahlaksızca yaptığı eylemlerle

bir bakıma otoriter vicdanını yitirmiştir. Ancak süper-

ego kavramı bir dış yaptırıma dayalı olduğu için insa-

nın kendi iradesi dışında gelişmektedir ve yine bir ita-

at söz konusudur. Bu yüzden yetersizdir.

Erich Fromm ise otoriteyi “akıl dışı” ve “akılcı” olmak

üzere ikiye ayırır. Örneğin, IŞİD’in işgal ettiği bölgeler-

deki insanlara olan faşizan tutumu “akıl dışı” otorite-

dir. Ancak hem seküler hem de kadını toplumsal ha-

yatın merkezine koyan yapısıyla, Kobanê’de Kürt

hareketinin orada kurmak istediği otoritenin, “akılcı”

bir işleyişi olduğunu görüyoruz. Yine Esad yönetiminin

seküler ve çok kültürlü yapısı da buna örnek göste-

rilebilir. Bu yüzden her ikisi de IŞİD yobazlığı için ciddi

bir tehlike.

Tabi IŞİD’in akıl dışı şiddet üzerine kurulu siyaseti,

Batı Tanrıbilimcilerin çok tartıştığı, “insanın çürümüş

ya da iyi kılınabilecek bir varlık mı” meselesini de

dolduruyor. Burada şiddet çok belirleyicidir. Ama

şiddetin ne olduğu daha belirleyicidir. Erich Fromm

şiddeti, tepkisel, öç alıcı ve ödünleyici şiddet olmak

üzere üçe ayırır. Tepkisel şiddet, bir insanın

kendisinin ya da başkasının özgürlüğünü, yaşam

hakkını korumak için yaptığı şiddettir. Örneğin

Geziciler “tepkisel” şiddete başvurmuştur. Haziran

direnişinde, halkın ortak bir alanının sermayeleşme-

sine karşı direnişe geçmesi, yaşamın hizmetine dönüş

olmuştur ve savunma amaçlıdır. Gezi’de kurulan

çadırlar bir işgal değil, kapitalistlerin işgaline karşı bir

savunma biçimidir. Ve bu bakımdan son derece

ilericidir. Hatta bu şiddet biçiminin, ölen onca insana

rağmen “öç alıcı” forma dönüşmemesi de ne kadar

barışçıl olduğunu gösterir. Ayrıca Kemal Kılıçdaroğlu’

nun; “YPG kendi vatanını kurtarmak için örgütlenmiş

bir oluşumdur” ifadesi “tepkisel” şiddetin tanımına

içkin bir cümledir.

www.ontodergisi.com

15

IŞİD ise “ödünleyici” şiddet modeli için uygundur. Bu

şiddet formu, bulunduğu çevredeki herkesi ve her

şeyi denetimi altına almayı amaçlar. IŞİD tüm hamle-

lerinde hem bu içeriği hem de “sadizmi” görmek

mümkündür. Çünkü sadizm, birisinin üzerinde mutlak

tahakküm kurmak, onunla dilediği gibi oynamak de-

mektir. Yezidi kadınların cariye yapılması, erkeklerin

ise köle olarak çalıştırılması bu motife uygun örnekler-

dir.

Otorite ve Korku

IŞİD eylemler düzenlediği bölgelere kolayca hâkim

olabilmek için otorite olmanın birçok özelliği arasında

en çabuk yayılacak olanı seçti: Korku! Korku bir politik

argüman olarak uygulandığında, toplumu rahatlıkla

baskı altına alabilecek ve kendisini kabul ettirebile-

cek bir duygu. İnternet teknolojisinin geldiği bu nokta-

da videolar yoluyla bunu yaymak IŞİD için hiç de zor

olmadı.

Ve toplumu dönüştürmek için de denilebilir ki aciliyet-

le, kadınlara korku salarak, onları tahakküm altına

aldı. İslam yaşantısında kadının ailedeki rolü gereği

en kilit olanı seçti. Korku sadece işgal ettikleri bölge-

ler için değil, işgal edecekleri bölgeler için de avantaj

sağladı. Kobanê dışında karşılarında direnen kimseyi

bulmadılar. Özellikle IŞİD’in işkence, katliam ve teca-

vüz hikâyeleri ve cinayet sahneleri burada çok etkili

oldu.

Louis Althusser’in ışığında bakacak olursak; bu bir

bakıma IŞİD’in ‘baskı aygıtı’ydı. Devlet aygıtları hem

ideolojiyi, hem de baskıyı kullanır ama buradaki

önceliğin kime verildiği çok önemlidir. IŞİD terör

örgütü bir devlet olmadığından; eğitim, aile, hukuk ve

kültür gibi özerk yapılarla, ideolojik aygıtlarını kurması

mümkün değildi. Tam aksine ‘baskı aracı’ olan ‘korku’

yu ve terörü kullanarak, önce ideolojik aygıtları inşa

edebilecek ortamı kurmak istediler.

IŞİD’in otoriterce siyaseti kolayca yayılmasında, kar-

şısında kendisi kadar güçlü bir otorite bulmaması

sayesinde de oldu. ABD askerlerinin geri çekilmesin-

den sonra, ne Irak halkını tatmin eden bir anayasa

yapıldı ne güçlü bir ordu kuruldu, ne de yönetimde

halkın birleştiği bir liderlik çıktı. Yine, savaşın yaraları-

nı sarmak adına toplumsal dayanışma ağı da kurul-

madı. Bütün bunların sonunda toplumun birçok kesi-

mi kendisini dinsel, mezhepsel ve milliyetçi olarak

ifade etti ve insanlar arasında büyük bir yabancılaş-

ma meydana gelmiş oldu.

Aslında Saddam sonrası (ya da ABD işgali sonrası) dö-

nem bize toplumsal bir gerçeği hatırlattı. Otorite sahi-

bi kişiden korkulsa da bu kişinin ortadan kalkmasın-

dan insanlar daha çok korkar. Çünkü mevcut toplum-

sal çerçeve dağılacağından daha kötüye gitme endi-

şesi vardır. Ve IŞİD en utanç verici biçimiyle de olsa

www.ontodergisi.com

16

bir çerçeve sunduğu için maalesef Irak ve Suriye

bölgesinde birçok Müslümanın desteğini aldı.

Kapitalizm, Paternalizm ve Otoriterlik

IŞİD’in işgal ettiği yerler arasında güçlü bir direnişle

karşılaştığı tek bölge Kobanê oldu, demiştik. Her ne

kadar direniş çok güçlü de olsa, günümüzde bir bölge

işgal edilebildiğine göre orada otorite yok demektir.

Çünkü otoritenin güçlü bir imajı vardır ve yenilmezlik

görüntüsü verir. Tabi Kobanê’deki devlet örgütlenme-

sinin çok yeni olduğunu da unutmamak gerek. Ancak

Kürt hareketinin Kobanê halkıyla olan bağları, direnişi

örgütlemeyi başardı.

Bununla beraber, Arap Baharı dalgasıyla başta Özgür

Suriye Ordusu (ÖSO) olmak üzere, birçok silahlı

örgütlerce yorulan Esad yönetimi, IŞİD’in gelişim ve

ilerleme sürecine müdahale konusunda etkisizdi.

Ama batı IŞİD’e doğru hedef değiştirince o da

müdahale şansı buldu. Fakat Esad yönetimi ve

Kobanê halkı IŞİD’e karşı ABD’nin desteğini istemek

durumunda da kaldı. Bu ‘baba tanrı’ya karşı savaşır-

ken ‘baba patron’a el uzatmaktı. Gerek ABD’nin silah

yoluyla gerekse de ÖSO (Özgür Suriye Ordusu) ve Peş-

merge güçleri gibi sekter yapıların dahil olmasıyla, bu

savaş paternalistler arası iktidar kavgasına da dönüş-

tü.

Bölgeye baktığımızda, IŞİD’e karşı, siyasal İslamcı

ama Arap Baharı’nın ideolojik izlerini barındıran ÖSO,

feodal karakteristiğe sahip Peşmerge ve seküler,

modernist YPG ve Esad yönetimi var. Bu IŞİD sonrası

dönemde, ufukta bir otorite savaşı olacağını gösteri-

yor. Özellikle Davutoğlu’nun Esad’a karşı duran ve

ÖSO’yu destekleyen ifadeleri, şimdiden bir kamplaş-

ma yaratıyor.

Tabi AKP’nin ÖSO’yu desteklemesinin ardında neo–

liberalizm gerçeği durmakta. Türkiye AKP hükümeti ile

birlikte vahşi bir kapitalistleşme sürecine girdi. 20.

yüzyılın başlarında Avrupalı ülkeler, nasıl kapitalizmi

güçlendirmek için Arap dünyasına yöneldiyse, Arap

Baharı eliyle de Türkiye burada aynısını yapmaya

çalıştı. Bu süreçte birçok lider düşerken, Türkiye’nin

burası için düşündüğü model neo–liberal otoriterlikti.

Bu otoriterliğin, biçimsel olarak el değişmesinden

başka hiçbir şey değildi ve amaç Neo–Osmanlıcılık

politikasıyla, Neo–liberalizm İmparatorluğu kurmaktı.

Bu yüzden ÖSO terör örgütü, Suriye’de AKP için çok

ideal bir yapı. Ve elbette ki ABD ve diğer NATO ülke-

leri, IŞİD’e karşı direnenlere destek verirken, kendi

neo–liberal çıkarlarını kenara bırakmadığını, bunu in-

sanlığın ve Kobanê halkının kurtuluşu için yapmadı-

ğını biliyoruz. Hatta Suriye halkının kendi kaderini ta-

yin etmesine izin vermeyeceğine de.

IŞİD ile beraber sadece neo–liberal amaçlar ertelendi

ve Esad ile ittifak yapıldı. Ve ABD bu bölgede nihai o-

www.ontodergisi.com

17

larak Kral Abdullah gibi ‘baba sermaye’ ye destek ve-

renleri görmek istiyor.

i Bu yazı 29/10/2015 tarihinde Bianet/Biamag’te yayım-

lanmıştır.

www.ontodergisi.com

18

TOPLUMSAL CİNSİYET

İNŞASINDA KADIN

Nursel Avcı

«Kadını götürüp mutfağa ya da

süslenme odasına kapatıyor,
sonra da ufkunun darlığına şaşıyoruz;

kanatlarını kesiyoruz,
sonra uçamıyor diye yakınıyoruz.»

imon de Beauvoir’den alıntıladığım bu tespiti

daha önce de payıma düşmüş kimliklerin et-

kisiyle dile getirmiştim. Bu kez bir kadın ola-

rak yazıyorum.

Toplumsal cinsiyet inşasında birbirinden farklı fakat

bir o kadar birbiriyle iç içe geçmiş iki kavram: cinsiyet

(sex) ve toplumsal cinsiyet (gender). İlki biyolojiye,

diğeri psikolojik ve kültürel bir işleyişe gönderme

yapan bu iki kavram, kadın özelinde bütün cinsel

kimlik ve yönelimleri doğrudan inşa etmektedir.

Biyolojik cinsiyetimiz sadece biyolojik varlığımızı ta-

nımlamakla kalmaz, aynı zamanda toplumdaki konu-

mumuzu da derinden etkiler ve “kadın” veya “erkek”

 Psikolog

olarak toplumsal cinsiyet kodlarımızı tanımlar. Bu

kültürel kodlar, içinde bulunduğumuz toplum yapısı

tarafından belirlenir. Kadınlarla erkekler arasında

bazı farklılıklar olsa da bu farklılıklar toplumsal kodlar

aracılığıyla abartılan stereotiplere dönüşmüşlerdir.

Üstelik bu farklılıklar daha çok kadınların aleyhine

işleyen bir cinsiyet eşitsizliği meydana getirirler.

Toplumsal cinsiyet eşitsizliği, bir kadın ve erkek

arasındaki ikili ilişkiyle sınırlandırılmayacak kadar

karmaşık bir toplumsal sorundur. Erk merkezli hiyer-

arşiye dayanan bu sınıflandırma sistemi gelenek,

bilim, hukuk, siyaset, sanat ve daha birçok alan tara-

fından pekiştirilir. Kadını mağdur eden bu eşitsizlik,

gerek kamusal alanda gerekse özel alanda kendini

göstererek kadını sürekli öteki cins konumuna

düşürmektedir. Şu da belirtilmelidir ki, yeryüzündeki

eşitsizliklere maruz kalan gruplar arasında kadınlar

sırf kadın oldukları için bir kat daha dezavantajlı

duruma düşmektedirler.

Öğrenilmiş bir rol olarak cinsiyet

Toplumsal cinsiyet, biyolojik cinsiyetin bağlam içinde

harmanlanmış hâli gibidir. Çocuklar, kendi bağlam-

larında yaşamı algıladıkları ilk andan itibaren cinsiyet

kategorilerine göre kendi cinsiyetlerine uygun olan ve

olmayan tutum, arzu, davranışları ailelerin onayla-

ması ya da cezalandırmasına göre öğrenmeye başlar

ve böylelikle içselleştirirler. Daha çocuk doğmadan

cinsiyetine göre tasarlanan odalar, alınan kıyafetler,

S

www.ontodergisi.com

19

oyuncaklar, uygun görülmüş isimler ve daha sayama-

dığımız birçok faktör; büyüdüğünde nasıl davranaca-

ğına, nasıl güleceğine, hangi durumlarda ağlayıp–

ağlamayacağına, hangi renkten giysiler giyebileceğine

dair kendisine bir rol repertuarı hazırlar. Bu süreç aynı

zamanda erkek ve kadının farklı gruplara ait

olduklarına dair bir algı oluşturmalarını kolaylaştırır ve

kadını erkeğe göre bir öteki cins konumuna

dönüştürür. Çocukların öğrendiği bu roller daha sonra

okul, medya gibi kanallarla süreklilik kazanarak adeta

kurumsallaşır. Ebeveynlerin çocuğa karşı olan tutu-

mu, hangi ebeveynin çocukla nasıl zaman geçireceği

dahi çocuğun cinsiyeti tarafından belirlenir çoğu kez.

Ebeveynlerin kız çocukları ile daha fazla zaman geçir-

meleri, onların üzerine daha fazla titremeleri erken

dönemde başarılı bir bireyselleşme dönemi geçirme-

lerini engellemektedir ve dolayısıyla kadınlar erkek-

lere kıyasla daha bağımlı bir kişiliğe sahip olma eğili-

mini gösterebilmektedirler.

Günlük pratiklerin cinsiyetleştirilmesi

Kadın ve erkeğe atfedilmiş cinsiyet kalıplarının ken-

disini bariz bir şekilde gösterdiği en önemli alanlardan

biri, iş bölümü dağıtımında görünür olmaktadır. Cin-

siyete dayalı iş bölümü, kadını erkeğe göre daha edil-

gen kılacak şekilde ve erkeğin egemenliğini sürdür-

mek üzere tasarlanmıştır. Kadının sorumluluğu ve gö-

revleri daha çok ev içi faaliyetleriyle belirlenirken;

kamusal aladaki işler erkeğe özgü işler olarak

görülmektedir. Bu iş bölümü kadının daha az ekono-

mik bağımsızlık kazanmasına ve daha az seçme şan-

sına sahip olmasına neden olmakta, dolayısıyla kadını

erkeğe daha fazla bağımlı hâle getirmektedir. Duru-

mun böyle olması bir taraftan herhangi bir işte çalış-

mayarak “ev hanımı” sıfatını elde etmiş kadınların e-

meklerini hiçleştirmekte ya da değersizleştirmekte,

diğer yandan çalışan kadının mesai bitimi ardından

üstüne üstlük ev işlerini de yaparak tükenmeye vara-

cak düzeyde yıpranmasına yol açmaktadır. Bu gele-

neksel iş bölümü bizzat kadınlar tarafından o kadar

içselleştirilmiş ve cinsiyetleştirilmiştir ki bugün mev-

cut geleneksel rol kalıplarını övünerek aştığını dile ge-

tiren kadın ve erkelerin pek çoğu bile evde birlikte

yapılan işleri “erkeğin kadına yardım etmesi” şeklinde

algılayabilmektedir. Yine çalışan kadınların iş yerlerin-

de üstlendikleri görevlerin dahi cinsiyetleri temelinde

dağıtıldığını söylemek pek de yanlış olmayacaktır.

Baktığımızda genellikle teknik bilgi ve beceri

gerektiren işler çok fazla kadınlara verilmemektedir.

Ayrıca iş yerlerinde yönetici konumunda çalışan ka-

dınlar ile erkekler arasındaki sayısal fark da belirgin

bir şekilde kendini göstermektedir.

Anaakım psikolojide kadın

Anaakım psikolojinin ortaya çıkışı birçok dezavantajlı

grup gibi kadını da göz ardı etmiştir. Psikoloji daha

çok “erkek merkezli” bir bilim olarak ortaya çıkmıştır,

diyebiliriz. Psikoloji biliminin oluşum ve gelişim süreci

www.ontodergisi.com

20

boyunca motor becerilerden tutun da sayısal zekâ,

duygusal zekâ, kişilik özelliklerine kadar pek çok

konuda kadın ve erkek arasındaki farklara ilişkin

çalışmaların yürütüldüğünü daha lisans eğitimlerimi-

zin ilk yıllarında hepimiz deneyimledik.

Bununla birlikte bu çalışmaların kadınların hislerine

ya da ihtiyaçlarına pratikte çok da bir cevap niteliği

taşımadığına şahit olduk. Anaakım psikolojide değinil-

mesi gereken diğer bir önemli nokta ise; tüm bilimler

gibi psikoloji tarihinde de emek sarf etmiş bilim kadın-

larının önüne kadın olmaları nedeniyle engeller çıka-

rılmış ve emekleri hep tarihin arka odalarına itilmiştir.

Ama yakın tarihe bakıldığında psikolojinin bir kadın

mesleği hâline geldiği de bir gerçektir. Kadın psikolog-

ların erkeklere oranla daha fazla sayıda olması dahi

cinsiyet kalıplarıyla yakından ilişkili görünmektedir.

Lise döneminde sözel ve sayısal derslerde ortalama

akademik başarı yönünden aynı düzeyde olmalarına

rağmen, cinsiyet rollerinin etkisiyle erkekler otoritenin

ve hiyerarşinin daha çok hissedildiği hukuk alanına

yönelirken, kadınlar çözüm odaklı psikoloji bölümünü

seçme eğilimi göstermektedirler.

Toplumsal cinsiyet rolleri ve psikopatoloji

Ruh sağlığıyla ilgili çalışmalar dahi çoğu zaman kadın

ve erkek arasındaki farka odaklanmaktadır; fakat

esas sorun, bu farklılıkların toplumsal cinsiyete dayalı

sebeplerinin üzerinde yeteri kadar durulmamasıdır.

Örneğin, depresif duygu durumu ve anksiyetenin ka-

dınlarda daha sık görülmesinde kadına yüklenen rol

ve toplum baskısının payı yadsınamaz. Somatoform

bozukluklarının –özellikle konversiyon bozukluğu-

nun– kadınlarda belirgin bir şekilde erkeklerden fazla

görülmesi, kadına yönelik cinsiyetçi tutuma karşı

kadının bu durumla başa çıkamaması ve bu yönde

ifade edemediği duygularının biçim değiştirerek dışa

vurumu olarak yorumlanabilir. Zaten bu tür ruhsal bo-

zuklukların geleneksel toplumlarda kadınlarda daha

sık görülmesi bize bu konuda bir fikir vermektedir.

Erken yaşta zorla evlendirilmenin, kadınların –daha

doğrusu çocukların– ruh sağlığını olumsuz yönde

etkileyeceğini tahmin etmek hiç de zor değil. Ayrıca

gebelik ve doğum sürecinde kadının yaşadığı hormo-

nal ve fiziksel değişikliklerle birlikte yeterli sosyal des-

tek görmemesi de psikopatolojinin önemli nedenleri

arasında durmaktadır. Kadının istememesine rağmen

erkeğin isteği doğrultusunda çocuk doğurması ya da

kürtaja zorlanması da kadını derinden etkileyen

deneyimlerdir. Erkeklere oranla kadınlarda daha sık

görülen onca ruh hastalığına rağmen, kadınlar, sağlık

hizmetlerinden erkeklere kıyasla daha az

yararlanmakta veya süren bir tedaviyi tamamlayama-

maktadırlar. Sadece kadın olma değişkeni bile, bu

tarz davranış örüntülerinde büyük oranda açıklayıcı

bir faktör olarak karşımıza çıkabilmektedir. Dolayısıyla

kadınların yarıda bırakılmış tedavileri, hastalıklarının

www.ontodergisi.com

21

daha fazla ilerlemesine veya kronikleşmesine neden

olabilmektedir.

Cinsiyete dayalı ayrımcılık1 ve kadına yönelik şiddet

Cinsiyet ayrımcılığına dayanan kadına yönelik şiddet,

yüzyılladır dünya üzerinde adeta süreklilik kazanmış

bir problemdir. Kadına yönelik şiddetin altında yatan

sebepler incelendiğinde, şiddetin toplumsal cinsiyet

eşitsizliğine, erkeğin kadın üzerinde oluşturduğu hi-

yerarşiye dayandığı açık bir şekilde görülebilir. Kadın

sadece kadın olduğu için çoğu defa şiddete maruz

kalmaktadır. Erkeğin kadına fiziksel şiddetin yanı sıra

psikolojik şiddet de uygulaması ve bu şiddetine sözde

kadın kaynaklı temelsiz iddialar ileri sürmesi kadının

suçluluk hissetmesine, dolayısıyla uğradığı şiddeti

çevresiyle paylaşmasını engellemeye yol açmaktadır.

Bu şekilde tabu hâline gelen kadına yönelik şiddet,

daha da artmaktadır.

Süreklilik kazanan şiddetin sonuçları giderek kadın

üzerinde daha da yıkıcı etkiler bırakmaktadır. Kadının

insanlıktan çıkartılması, erkeğe ait bir obje olarak gö-

rülmesi gerek özel alanda gerekse kamusal alanda

açık bir şekilde görülmektedir. Kadın kendisi için

çizilen imajı kabul etmeyip kendini bir birey olarak

ifade etmeye kalkıştığında mevcut otoritesini ve

dolayısıyla ayrıcalıklı davranışlarını sürdürmek isteyen

1 Toplumsal cinsiyet rollerinin mağduru hiç şüphesiz yalnızca

kadınlar değildir. Konun geniş yelpazesi ve alt başlığa sadık
kalma çabası nedeniyle sadece kadın ile ilgili olan kısım ele
alınmaya çalışılmıştır.

erkek, kadını sindirmek için şiddete başvurabiliyor.

Hatta kadının en temel hakkı olan yaşama hakkını

elinden alabiliyor.

Kadın Cinayetlerini Durduracağız Platformu’nun rapo-

runa göre, 2015 yılında 303 kadın öldürülmüş.

Raporda bu kadınların %78’i kendi hayatına dair

karar almak istemeleri sonucunda öldürüldüğü ifade

edilmiştir. Yine öldürülen evli kadınların yaklaşık

%70’i evliliğini sonlandırmak istediği için öldürülmüş-

tür. Fiziksel veya cinsel şiddete direndiği için öldürü-

len kadın sayısını da göz önünde bulundurduğumuz-

da, bir kez daha kadınların da bir ruhlarının olduğu-

nun erkekler tarafından unutulduğunu görebiliyoruz.

Dahası bu şiddet ve kadının ruh hâli arasındaki ilişki,

bir kısır döngüye dönüşmüş kronik bir mesele olarak

karşımızda bütün can sıkıcılığıyla durmaktadır.

Kaynaklar

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

Ayrıntı Yayınları.

Ş. Yüksel, L. Gülseren, A. D. Başterazi (2013). Kadınların Yaşamı ve

Kadın Ruh Sağlığı. Ankara. Türkiye Psikiyatri Derneği Yayınları.

Kadın Cinayetlerini Durduracağız Platformu, 2015 yılı raporu.

(İnternetten alınma tarihi: 2 Şubat 2016)

http://kadincinayetlerinidurduracagiz.net/veriler/2551/kadin-

cinayetlerini-durduracagiz-platformu-2015-yili-raporu

http://kadincinayetlerinidurduracagiz.net/veriler/2551/kadin-cinayetlerini-durduracagiz-platformu-2015-yili-raporu
http://kadincinayetlerinidurduracagiz.net/veriler/2551/kadin-cinayetlerini-durduracagiz-platformu-2015-yili-raporu

www.ontodergisi.com

22

MİLLİYETÇİLİK SÖYLEMİ ÜZERİNE

Tansu Tepekule

“Kıyı göründü” nidaları akılcılık, deneycilik, pozitivizm,
bilimcilik, idealizm, spiritüalizm, nasyonalizm gibi serap

kıyılarda boş semalarda aksetmiş ama büyük hayal
kırıklıkları art arda gelmişti. Nereye demirleyecekti artık

insanoğlu gemiyi? Kim garanti verecekti bu kıyının salim ve
kalıcı olduğuna? Ve “salim” bir kıyı var mıydı sahiden de?1

uzlu camlar ardından kendi yüzünü arayan

Batılı İnsan, aklın bu umutsuz seyahatinde

demirleyebileceği bir kıyıyı bulamadı belki

ama gemide yaşayanlar için metafizik göndermeleri

içeriye sevk edecek bir “tutkal” bulmuştu. Bu tutkal,

hem bir metafizik asabiye ihtiyacını karşılayacak, hem

de dışarıya karşı toplumu zinde tutucu bir coşkuyu

barındıracaktı.2 Bu tutkal, şüphesiz milliyetçilikti. Peki,

milliyetçiliğe bireyselliklerin çoğunlukla izole edilip

“birlikteliğin eşsizliğini” ön plana çıkaran bir kavram

olarak mı, yoksa “kopuşların, ötekilerin inşa ettiği ve

bireyler için yaşamı anlamlı kılacak ideolojilerin

 Ege Üniversitesi Tarih ve Psikoloji Bölümü Öğrencisi
1 Mustafa Armağan, Tartışılan Sınırlar Değişen Milliyetçilik, (Çevi-

ren: İsmail Türkmen) Şehir Yayınları, İstanbul 2001, s. 7.
2 Mustafa Armağan, a.g.e., s. 7.

yokluğunda sığınılmış bir liman” olarak mı bakmak

gerekir? “Milliyetçilik ne kadar erildi ve ne derece bir

erki bünyesinde barındırıyordu?” “Ya da tarih, psiko-

loji, ekonomi–politik, sosyoloji, antropoloji, felsefe,

edebiyat eleştirisi vb. disiplinlerden hangisi bizim

milliyetçiliği derinlemesine anlamamızı sağlayacaktı?”

Bu soruların ve türevlerinin peşi sıra gelmesi; anlaşıla-

cağı üzere tek tip bir milliyetçilik tanımı yapmanın da

mümkün olamayacağını kanıtlar nitelikte görünüyor.

Milliyetçiliğin tanımını yapma girişiminde bulunanla-

rın, tabiri yerindeyse, “okyanusu içme hülyasındaki

insanın; okyanusun içindeki bir damladan ibaret kala-

cağı” bir manzarayla karşılaşmak da kaçınılmaz son

olsa gerek. Zira milliyetçilik bir literatürdür; buna

rağmen tanımlardan vazgeçmek de pek mümkün

görünmüyor. Lakin milliyetçiliğe dair analitik bir

çabanın bir söylem olarak milliyetçiliği kavramsallaş-

tırmaya yönelmesi ya da farklı bir ifadeyle milliyet-

çiliğin retoriğini anlamaya çalışması oldukça önemli-

dir.3 “Milliyetçiliğin gücü, her şeyden önce bir kimlik

duygusu yaratma yeteneğinden kaynaklanmaktadır.”

Kuşku ile dolu bir dünyada, parçalanmışlık içinde ve

bireyler için yaşamı anlamlı kılacak ideolojilerin yoklu-

ğunda ulusalcılık en etkin güç haline gelir. Hroch,

“çözülen bir toplumda ulusalcılık, bütünleştirici faktör-

leri içermektedir. Toplum yenildiğinde ulus son güven-

3 Emine Gökalp, “Milliyetçilik: Kuramsal Bir Değerlendirme”,

Anadolu Üniversitesi Sosyal Bilimler Dergisi, Cilt: 7, Sayı: 1, ss.
286-288.

B

www.ontodergisi.com

23

ce olarak görülür” demektedir.4 Bu tanımlamanın tam

anlamıyla doğruyu yansıtamadığını söylemek müm-

kündür. Dolayısıyla milliyetçiliği yalnızca çözülmeye

yüz tutmuş toplumlara indirgemek de talihsiz olacak-

tır. Zira çözülmenin olmadığı toplumlarda da görmek

mümkündür milliyetçiliği. Bu tanımlama belki de bizi

Nietzsche’nin “Tanrı Öldü!” söylemine götürebilir.

Buradaki söylem basit bir arzunun çok daha ötesinde

yorumlanabilir. Şüphesiz modern çağda artık insani

ilişkileri yöneten insan–üstü bağlar ortadan kalkmış

durumdaydı. Yani Nietzsche’nin niyeti, sanıldığı gibi

nihilizmi yüceltmek ve onun bayrağı altında toplan-

maktan ziyade Nihilizmin aşılması gereken “geçici bir

durak” olarak görüyor ve ortaya çıkacak yenidünyada

yeni değerlere göre yaşayacak Üst–insanlar ortaya

çıkacaktır.5 Peki, bu üst–insanlar neye göre yaşaya-

caklardı veya modernizmin iki önemli kavramı olan

“bireycilik ve evrensellikle” milliyetçiliğin örtüşmesi

mümkün müydü? Bu akıl almaz bir ironidir. Çünkü

bakıldığında Modern Öncesi dönemde bir “milliyetçilik

kavramından” söz etmek mümkün değil, lakin

patriotismden bahsedilebilir. Bunun bizim literatürde-

ki karşılığı olarak “vatanseverlik” kabul edilir. En niha-

yetinde bu malum tezat durumda, yani modernitenin

aslında hiç de böyle bir niyetinin olmadığı halde, çıkan

sonucun istenenle uyum gösteremediği fikri kendini

4 Montserrad Guibernau, 1997, “Milliyetçilikler”, 20. Yüzyılda

Ulusal Devlet ve Milliyetçilikler, Çev. N. N. Domaniç, İstanbul:
Sarmal Yayınevi, s. 221.

5 Mustafa Armağan, a.g.e., s. 6.

açık eder. Bu karmaşadan tam anlamıyla kurtulmak

da pek mümkün görünmüyor. Bu hususu Zelyüt

“milliyetçiliğin ne bir teorisi ne de bir teorisyeni”

vardır; “teorisiz bir apolojidir” şeklinde ifade etmek-

tedir.6 Ancak bu ifade milliyetçilik üzerine düşünen-

lerin olmadığı kanısına varmamıza kesinlikle karşı

çıkar, zira bu konuda düşünenler azımsanamayacak

kadar fazladır. Lakin gerek teori öncesi aşamada,

gerekse sonrasında sosyal bilimlerin felsefi sınırlarını

zorlayan nüansları ve özü itibariyle adeta bir bukale-

mun havası yaratmasıyla birçok makro teoriyi çıkma-

za soktu milliyetçilik. Onun hem yeryüzü ölçeğinde

evrensellik kazanmış olması, hem de her ülkede ev-

renselliğe meydan okuyan ruhuyla resmettiği

tablonun dışına çıkıyor olması onu, sosyal bilimcilerin

işlerini bütünüyle zorlaştıran bir boyuta dönüştürmüş-

tür ki bu haliyle “sosyal bilimlerin kör noktası” olmaya

devam etmektedir.

Zelyut ve Göregenli’nin ifadesiyle; milliyetçiliğe felsefi

ve politik psikoloji bağlamında bir bakış açısı geliştire-

cek olursak öncelikle bu farklı disiplinlerin işlevlerini

tanımlamakla işe başlamalıyız. Felsefe her şeyi oldu-

ğu gibi bırakır lakin olduğu gibi bırakmadığı tek bir şey

vardır o da; “kavramlardır” yani kavramları değiştir-

mek bir bakıma dünyayı değiştirmektir. Bu anlamda

nasyon, nasyonalizm, ulusçuluk, patriotism vb. her

6 Solmaz Zelyüt, Melek Göregenli, “Felsefi ve Psikolojik Açıdan

Milliyetçilik ve Irkçılık” Paneli, Ege Üniversitesi Edebiyat Fakültesi,
Kasım 2012.

www.ontodergisi.com

24

birine ayrı ayrı sınırlar çizer ve bu çerçevede onları

açıklamaya çalışır. “Bu anlamda nasyonalizm nasıl

işler?” sorusu kaçınılmaz olarak “illüzyonu ifşaya”

sevk eder. Yani millet hayal edilen bir topluluktur;

tahayyül edersin ve o keşif değil bir icattır. Dolayısıyla

“zaruri yanılsama” olduğunu ifşa ile “onun nasıl

işlediğine de bir atıf kabul edebiliriz.7 Batılıların icat

ettiği bu kavramların arka planını oluşturan şey

“hayattır”. Psikoloji ise bu kavramların bireyde ya da

grupta tezahürüne bakmakla yükümlüdür. Bu durum

bir nevi psikolojinin geleneksel olarak insan davranış-

larını incelemesinden kaynaklanır. Dolayısıyla değiştir-

mek için bilgi üretmek zorundadır. Politika, bu anlam-

da kendimizi gerçek dünyanın bir yerine konumlandır-

mamızdır. Bu durum kendimiz ve diğerlerinin nasıl

işleyeceğini inşa etmektedir. Birey bir grubun içine

doğar ve sosyalizasyon sürecini inşa etmeye başlar.

Bireysel kimliğimizin yanı sıra bir de sosyal kimliğimiz

vardır ve bu bizim kanaatimizin dışında gelişir

“makbul aile/gruba” veyahut “makbul olmayan” bir

aile/gruba doğmak mümkündür ve bu doğal ortama

aidiyet, kimlik özdeşliği inşa eder. Bir ülke içinde,

insan zümrelerinin bir tek hâkimiyet altında birleşme-

sinin, bir millet mahiyetini iktisap etmesinin müspet

neticeleri mevcuttur. Ülke içinde sağlanmış hukuki

nizam sayesinde iktisadi hayatın inkişafi, medeniyet-

çe yükselme imkânlarının genişlemesi, milletin kendi

7 Solmaz Zelyüt, Melek Göregenli, “Felsefi ve Psikolojik Açıdan

Milliyetçilik ve Irkçılık” Paneli, Ege Üniversitesi Edebiyat Fakültesi,
Kasım 2012.

varlığını koruma kudretinin artması, müstakil bir

siyasi varlık olarak yaşayabileceğine, kendi milli

mevcudiyetini herhangi bir mütecavize karşı koruya-

bileceğine itimadının kuvvetlenmesi ve bütün bun-

ların fertlerin ruhlarında tecellisi ve bu millete men-

sup fertlerde hayatiyetin biyolojik ve psikolojik dina-

mizmin, yaşamak ve yaratmak kudret ve arzusunun

kesifleşmesi, bu neticelerin mühimlerindendir. Bir mil-

letin şekillenerek meydana gelmesinin mazideki ba-

şarı veya felaketlerine kutsi nazariyle bakmaları şek-

linde kendini gösterir.8

Milliyetçi insan milletinin tarihteki parlak devirlerini,

başarılarını hatırladığı zaman, gurur duyar, karanlık

devirlerini, felaket ve ıstıraplarını hatırladığı zaman ise

mahzunluk hisseder. Milletlerin psikolojisinde, dikka-

te şayan bir ruhi hadise müşahede edilmiştir: “Bir

millet tarihte ne kadar çok hazin ve ıstıraplı devirler

geçirmiş ise, yabancı milletlerin tecavüz, zulüm ve

istibdadına ne kadar maruz kalmış ise, o nispette

milletine bağlı ve o nispette de milliyetçi olur.” Polon-

yalılar ve Yahudiler bunun güzel birer misalidirler. Mil-

liyetleri yüzünden asırlardır çektikleri ıstırap ve fela-

ketlere rağmen bu iki millet Lehler ve Yahudiler dün-

yanın en milliyetçi milletlerindendir.9 Baktığımız za-

man bu durum evrenin, yaşamın ve hatta insanın

özünün bu örüntünün bir ürünü olduğu sonucuna

8 Sadri Maksudi Arsal, Milliyet Duygusunun Sosyolojik Esasları,

Ötüken Yayınları, 3. Baskı, s. 21-37.
9 Sadri Maksudi Arsal, age. , s. 21-37.

www.ontodergisi.com

25

doğru bizi sürükleyebilir. Mevzu bahis bir klişe lakin

insanı olgunlaştıran “acılar” belki de insanların üret-

tiği milletleri de var ediyor, olgunlaştırıyor ve hatta ke-

netliyordur. Bu husus bizi Nietzsche’nin güç istemi

fikrine bir başka kulvardan bakmaya sevk edebilir.

Nietzsche, insanın “her değerlendirme ediminde, yü-

reğinin kin ve öfkesinde ... her aşk ve arkadaşlık

arzusunda güç isteminin kendini ifşa ettiğini” düşü-

nür.10 Milliyetçilik bir tutku bir bağ ise bu uğurda yaşa-

nanlar belki de varoluşun ta kendisiydi…

Yeryüzünde zuhur edip de, bugüne kadar yaşamaya

muvaffak olan bütün milletler, cesur fertler, büyük

şahsiyetler yetiştirmiş olan milletlerdir. Milletin hayat

ve bekasının bahis mevzu olduğu mücadele ve savaş-

larda büyük yararlıklar göstermiş, millete olağanüstü

hizmetlerde bulunmuş insanlara “kahraman” adı

verilir. Bu büyük şahsiyetler milletin hafızasında derin

ve ebedi izler bırakırlar. Millet içinde zuhur eden

milletsever halk şairleri bu kahramanların menkı-

belerini şiirle inşa edip onlar hakkında destanlar ya-

zarlar. Bu suretle kahraman milletin mukaddesat

hazinesinde yer alır.11 Bu durum Edward Said’in

milletlerin tahayyül edilen topluluklar olduğu kadar

yorumlayıcı topluluklarda oldukları fikrini yansıtır nite-

10 Raymond Belliotti, Stalking Nietzsche, Grennword Press, London,

1998 s. 83 bkz. aynı zamanda s. 114-117. İnsani tutku-larla güç
istemi arasındaki ilişkiye ilişkin benzer bir psikolojik yorum için
bkz. Robert C. Solomon, Living With Nietzsche, Oxford Uni-versity
Press.; Oxford, s. 70-78.

11 Sadri Maksudi Arsal, a.g.e., s. 21-37.

liktedir. Dolayısıyla milletler kendi (milli) tarihlerini ve

kendi kendilerinin yorumlarını yaratmaları sürecini ifa

eder.

Sonuç itibariyle; birey dış dünyanın kendisine zorla

kabul ettirdiği değerlere karşı bir savunma savaşı

verir. Bir tür “hayali elek” yaratır ve elinden geldiğince

özü korumaya çalıştığı gibi ortadan kaybolanı da

bulup yeniden yerine yerleştirme eylemi gerçekleştirir.

Böylece milliyetçilik toplumsal kendilikler arasındaki

etkileşimler aracılığıyla toplumlar ve kültürler

tarafından sürekli olarak yeniden yaratılmaktadır.

Kişinin üyesi olduğu toplumsal kendiliği dünyanın geri

kalanından ayıran fiziksel ve yapısal sınırların bulanık-

laştığı bir dönemde milliyetçi duyarlılıklar daima has-

saslaşmaktadır. “Burada kişilerin değişmesini iste-

medikleri kendi benlikleridir.”12 Dolayısıyla dikkat çe-

ken husus milliyetçiliğin grup ve bireylere yansıması-

nın basit bir kolektif hareketle açıklanamayacağıdır.

Çünkü milliyetçiliği bu denli aktif kılan veyahut hemen

kana karıştıran şey bireylerin kendilerini ait hisset-

tikleri, bir nevi varoluş ve yitme arafında yaşadıkları

sürecin tayin ve kararlılığıdır. Bireyler kendilerine

atfettikleri manevi değeri yitirmemek uğruna maddi

benliklerinden vazgeçmeyi dahi göze alırlar; çünkü

maddi benliğin yitmesi kadim olanın geleceğe akta-

rılmasını sağlayacaktır. Bu durum milliyetçiliği yalnız-

12 Ayşe Serap Beyli, “Milliyetçilik ve Sosyal Psikolojik Zemin”,

Turkish Studies Dergisi, Cilt: 9, Sayı: 5, Ankara 2014, s. 419.

www.ontodergisi.com

26

ca siyasi bir örüntüden müteşekkil bir ürün bakış

açısının daha da ötesine geçirerek bir nevi bireyin çok

katmanlı örüntüsünün dışavurum çabası olduğunu

bize gösterir niteliktedir.

www.ontodergisi.com

27

MÜLTECİ ÇOCUKLARA

PSİKOSOSYAL BİR BAKIŞ

Remziye Yeşilyaprak

avaş yüzünden yahut dini, politik, ideolojik ve

etnik nedenlerle ülkelerini terk etmek zorun-

da kalarak başka bir ülkeye sığınma talebin-

de bulunan ve bu talepleri kabul edilen kişilere mülte-

ci denir. Savaş nedeniyle ülkelerinden kaçan bu kişi-

lerin sayıları gün geçtikçe artıyor ve bu durum yeni

dünyayı büyük bir krize doğru sürüklüyor.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği’nin

(BMMYK) Kasım 2014 tarihli verilerine göre; savaş

nedeniyle ülkelerinden kaçan Suriyeli mültecilerin

sayısı 3 milyona ulaşmış durumda ve bu sayının yarı-

sından fazlasını çocuklar oluşturmaktadır. Yine rapora

göre, Suriyeli mültecilerin en fazla göç ettikleri ikinci

ülke Türkiye’dir. Türkiye içerisindeki Suriyeli mülteci-

lerin toplam sayısı 2.291.900 kişidir. Bu nüfusun

%54.2’sini çocuklar oluşturmaktadır (UNHCR, 2015).

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

Savaş deneyimleri, ülkeden kaçış, anne babadan

ayrılma yahut kayıp deneyimi, mülteci kampları gibi

etkenler mülteci çocuklar için psikolojik sorunların

ortaya çıkmasına neden olabiliyor. Savaş nedeniyle

ölümle burun burana kalan bu çocuklar ve aileleri

ülkelerinde yaşayamayacaklarını anlayınca başka

ülkelere sığınmaya başlıyorlar. Ancak birçok ülke bu

ailelere kapılarını açmak istemiyor. Yasal yollarla ülke-

ye girişleri engellenen mülteciler, bu durumda kaçak

yollara başvuruyorlar. Sınırların tel örgülerinden geç-

meye çalışan mülteci çocuk fotoğraflarına sosyal

medyada rastlamadığımız gün yok gibi. Gazetelerdeki

haberlerde Avrupa’ya gitmek amacıyla botlarla Ege

Denizi’ni aşmaya çalışan mültecilerin sayısı gün

geçtikçe artıyor. Denizi geçmeye çalışırken botun bat-

ması sonucu ölen ve cesedi kıyıya vuran 3 yaşındaki

Aylan’ın cesedi (BBC, 2015), sadece Türkiye açısın-

dan değil, tüm dünya açısından da giderek büyüyen

mülteci krizinin çocuklar üzerindeki öldürücü sonuçla-

rını gösterdi. Geçtiğimiz Kasım ayı içerisinde gazete-

lere yansıyan diğer bir haberde (Evren, 2015), 10

yaşındaki Afgan kızın bindiği botun batması halinde

suda ıslanıp, ağırlık yapacağı düşünülerek kesilen

saçları bu çocukların sadece savaş sırasında değil

sonrasındaki deneyimlerinde de birçok zorlukla müca-

dele ettiklerini aynı şekilde gözler önüne sermişti.

Mülteci aileler, kendileri ve çocukları için bir kurtuluş

olarak gördükleri yeni ülkelerde birçok olumsuz

S

www.ontodergisi.com

28

deneyim yaşıyorlar ve bu deneyimler özellikle çocuk-

ların birçok psikolojik problemle karşılaşmalarına

neden olabiliyor. Yeni bir ülkeye yerleşme sonucu

farklı insanlar, farklı bir dil, bambaşka bir kültür ve

değer yargıları ile karşılaşmaları, mülteci çocukların

akültüratif stres geliştirmelerine sebep olabilir.

Akültüratif, kişilerin kendi kültürleri dışında bir ya da

daha fazla kültüre taşınması ile oluşan deneyimdir

(Yako & Biswas, 2014). Akültüratif stres; kişilerin yeni

kültüre alışamamaları üzerinde etkili olan şartların

toplamının bir çıktısıyla meydana gelen öz saygıda

düşüklük, depresyon ve stres hali olarak tanımla-

nabilir.

Mülteci aileler yeni bir kültüre taşındıklarında birçok

zorlukla karşılaşıyorlar ve bu zorluklarla baş etmeye

çalışıyorlar. Berry, kişilerin yeni bir kültürle karşılaş-

tıkları dönemde kültürlenme süreçlerinde dört farklı

koşulla karşılaşabileceklerinden bahsediyor (Berry ve

ark., 1989). Bu koşullar;

a) Asimilasyon (assimilation): Küçük grubun karşıla-

şılan yeni baskın kültür içerisinde asimile olması.

b) Bütünleşme (integration): Küçük grup ile karşılaşı-

lan yeni kültürün harmanlanması veya birleşmesi.

c) Reddetme (rejection): Karşılaşılan yeni kültürün

küçük kültürü kabul etmediğini duyurması, kültü-

rünü reddetmesi.

d) Ötekileştirme (marginalization): Küçük kültürün

baskın kültürden ayrı tutulması, öteki olarak

nitelenmesi.

Bütünleşme haricindeki diğer üç koşul –asimilasyon,

reddetme, ötekileştirme– kişilerin akültüratif stres

geliştirmeleri üzerinde oldukça önemli bir paya sahip.

Ötekileştirmenin ardından yerel kültürün üyeleri

tarafından mülteci bireylere –özellikle çocuklara– izo-

lasyon uygulanması en sık karşılaşılan durumlardan

biri olarak karşımızdadır.

Yeni kültürün, mülteci çocukların etnik ve dini

kimliklerine yönelik ayrımcı tutumları, aile üyelerinin

yaşadıkları finansal ve dilsel sıkıntılar mülteci çocuk-

ların en sık karşılaştıkları problemlerdir. Savaş son-

rası mültecilik deneyimi yaşayan çocuklarla gerçek-

leştirilen bir çalışmada (Yohani, 2010), bu çocukların

mültecilik deneyimi sonucunda aile üyelerinin işsiz

kalması ve finansal zorluklar, ebeveyn stresine maruz

kalma, dil sorunları, okul başarısında düşüş, yalnızlık

ve izolasyon, önyargı ve ayrımcılık gibi psikososyal

sorunlarla karşılaştıkları gözlenmiştir. Avrupa ülkeleri-

ne kaçan mülteci çocukların ayrımcılığa uğramalarının

en temel sebeplerinden biri de dini inançları olarak

gözüküyor. Göç eden ailelerin birçoğu Müslüman ve

dini inançları göç ettikleri ülkedeki yaygın dini inanç-

tan farklı olduğu için, bu çocuklar akranları, öğret-

menleri, komşuları ve en önemlisi sığındıkları ülkenin

www.ontodergisi.com

29

yöneticileri tarafından ayrımcılığa uğrayabilmektedir-

ler. Betancourt ve arkadaşlarının (2015) ABD’deki

mülteci çocuklarla gerçekleştirdikleri çalışmada, So-

malili çocukların en temel iki probleminin maddi sıkın-

tılar ve dini ibadet veya ahlaki eğitim olanaklarının ol-

maması olarak bulgulanmıştır. Aynı çalışmada Butanlı

çocukların temel iki probleminin ise, dil konusunda

zorluk çekme ve maddi sıkıntılar olduğu gözlemlen-

miştir.

Mülteci çocukların bazılarında dil bozulmaları ve ikinci

dili edinmede zorlanmalar gözlenebilmektedir. İkinci

dili edinmede yaşanan zorlanmanın arka planında;

sınırlayıcı engellerle karşılaşma, temel eğitimin

kesintiye uğraması, travma, sosyal izolasyon ve sosyo-

ekonomik dezavantajlar yattığını söylemek mümkün-

dür (Mace & ark., 2014).

Taşındıkları yeni ülkede aile üyelerinin iş bulamaması

sonucu beslenme, barınma, kışın ısınma ve giyecek

imkânlarının kısıtlanması bu çocukların karşılaştıkları

diğer önemli problemlerdendir. Kendi ülkelerinde

doktor, avukat, mühendis vb. mesleklere sahip ebe-

veynlerin, yeni kültürde özellikle dille ilgili sıkıntılar

sebebiyle kendi uzmanlık alanlarındaki işlerde çalışa-

mamaları ve alışık olmadıkları işler yapmak zorunda

kalmaları, mutsuz olmalarına sebep olmakta ve bu

durumun çocuklarına yansıması sonucuysa, aile

ilişkilerinin bozulması gibi sonuçlar gözlenebilmek-

tedir. Bu çocukların birçoğu ailelerine maddi açıdan

yardımcı olabilmek için çalışmak zorunda kalıyorlar.

Bu durum da çocuk işçiliği sorununu körüklüyor. Save

the Children ve UNICEF’in yayınladığı son rapora göre,

Suriye’deki ailelerin dörtte üçünden fazlasında

çocuklar hane gelirine katkı sağlamak için çalışıyorlar

(Bianet, 2015).

Yeni kültür deneyimlerine bağlı olarak mülteci çocuk-

lar ve aileleri arasında kuşak çatışmalarının yaşan-

ması da oldukça sık karşılaşılan bir durum. Ekşi’ye

göre (2002), genç kuşaklar gittikleri ülkelerin

kültürlerinden daha çabuk etkilenirler; yaşlı kuşaklar

ise yaşadıkları eski ülkenin kültürünü uzun süre

taşımaya ve dolayısıyla sürdürmeye devam ederler.

Çocuk ve ergenler yeni kültürün dilini yaşlılara göre

daha çabuk edinmekte ve geldikleri ülkelerin dilini

unutmaları da bir o kadar çabuk gerçekleşebilmek-

tedir. Bunun sonucunda da çocuklar ve yetişkinler

arasında muhtelif çatışmaların yaşanması oldukça

olasıdır. Çocukların anne ve babalarıyla iletişime

geçememeleri ve sonucunda çeşitli çatışmaların mey-

dana gelmesi, mülteci çocukların karşılaştıkları ailesel

sorunlar içerisinde başat bir role sahip görünüyor.

Mülteci çocukların, savaş ve sonrasında meydana

gelen deneyimler sonucunda travmatize olmaları ve

psikolojik sorunlarla karşılaşmaları bir açıdan kaçınıl--

maz oluyor. Genel nüfus içerisinde, mültecilerin psiko-

www.ontodergisi.com

30

lojik hastalıklara sahip olma olasılıklarının daha fazla

olduğuna dair verili bilgiler mevcuttur (akt. Betancourt

& ark., 2015). Zorunlu olarak ülkelerinden ayrılma

deneyimi yaşayan kişilerde Post Travmatik Stres

Bozukluğu (PTSB,) kabuslar görme, ayrılma anksiye-

tesi ve agresif davranışlar geliştirme oranlarında artış

olduğu görülmüştür (Mace ve ark., 2014). ABD

nüfusundaki mülteciler için PTSB oranı %54, depres-

yon oranı %30 iken genel nüfus içinde bu oran, PTSB

için %5, depresyon için %11’dir (Betancourt ve ark.,

2015).

ABD içerisindeki Somali ve Butanlı mülteci çocuk ve

ergenlerle gerçekleştirilen bir çalışmada (Betancourt

ve ark., 2015) Somalili çocukların davranış problem-

leri, kaygı, öfke, devamlı üzüntü hali olmak üzere dört

temel sendroma sahip oldukları görülürken; Butanlı

çocukların davranış problemleri, kaygı ve devamlı

üzüntü hali olmak üzere üç temel sendroma sahip

oldukları gözlenmiştir. Ayrıca aynı çalışmada Butanlı

çocuk ve ergenlerde yüksek oranda kendine zarar

verme ve intihar etme düşüncesinin olduğu gözlem-

lenmiştir.

Bu çocuklarda psikolojik sorunların yanı sıra; okula

gitmeme, sigara içme, alkol veya madde kullanma,

çeteye katılma veya sokak çocuğu olma gibi

durumlarla da sık sık karşılaşılabiliyor. Göçmen ço-

cuklarla yapılan çalışmada (Vameghi & ark., 2014)

köyden kente göç eden çocuklara nazaran başka

ülkeden göç etmiş çocukların sokak çocuğu olma

olasılıklarının daha yüksek olduğu bulunmuştur.

Çocukların yüzleştikleri problemler karşısında ortaya

çıkan sorunlar ve baş etmelerine yardımcı faktörler

farklılaşmaktadır. Çocukların kişilik özelliklerine bağlı

olarak nasıl tepki verdikleri, duygusal gelişimleri,

ruhsal durumları, öncesine ait mental problemlerinin

varlığı, otonom sistemleri, baş etme becerileri ve

sosyal ve ailesel destek bu farklılaşmada etkili

olmaktadır (Yohani, 2010). Bulundukları topluluğa ait

üyelerin varlığı, arkadaşlar, ev ödevlerine yardımcı

olacak kişilerin varlığı, finansal yardım, bulundukları

ülkenin hükümetinin mültecilerle ilgili yasaları gibi

pek çok faktör mülteci çocukların yaşadıkları ülkede

problemlere karşı koruyucu işlev görmektedir

(Betancourt & ark., 2015). Yako & Biswas’ın (2014)

çalışmasında mültecilerin dini inançlarını serbestçe

yaşamalarının da stresi azalttığı bulunmuştur. Tıbbi ve

psikolojik alanlarda uzmanlaşmış kişilerin varlığı ve

destekleri bu çocukların bulundukları ülkeye

alışmalarını ve umutlarının yeniden inşa edilmesini

kolaylaştırıyor.

Savaş, etkileri ve sonuçları bakımında sadece şe-

hirleri değil insanları da yakıp yıkıyor. Bu durumdan

muzdarip olanlar ise daha ziyade 18 yaşın altındaki

çocuklar. Savaş sırasında şiddete uğrayan, ölümle

www.ontodergisi.com

31

burun buruna geldikleri için kaçarak kurtulmaya

çalışan bu çocuklar, yollarda yaşadıkları deneyimler

ve yeni ülkede karşılaştıkları zorlu şartlarla mücadele

etmeye çalışıyorlar. Savaştan sağ kurtulanların birço-

ğu yaşam umuduyla farklı ülkelere kaçmaya çalışır-

ken ölüyor. Hayatta kalanların birçoğu ise psikolojik

problemlerle baş etmeye çalışıyor. Literatürde bu ço-

cukların geliştirdikleri psikolojik sendromlarla ilgili bir-

çok çalışma mevcut. Savaşın bu yıkıcı etkileri göz

önünde bulundurulduğunda, açıkça belirtmek gerekir

ki; barışa hepimizin ihtiyacı var ama en çok çocukla-

rımızın…

Kaynaklar

Berry, J. W., Kim, U., Power, S., Young, M., & Bujaki, M. (1989).

Acculturation attitudes in plural societies, Applied Psychology, 38,

185-206.

Betancourt, T. S., Frounfelker, R., Mishra, T., Hussein, A., &

Falzarano, R. (2015). Addressing Health Disparities in the Mental

Health of Refugee Children and Adolescents Through Community-

Based Participatory Research: A Study in 2 Communities. American

Journal of Puclic Health, 105.

Ekşi, A. (2002). Sığınmacı ve Göçmenlerde Psikopatoloji. Türk

Psikiyatri Dergisi, 13(3), 215–221.

Evren, H. (2015, 30 Aralık). Mülteci Çocuk Geride Saçlarını Bıraktı.

Erişim Tarihi: 26.01.2016

http://www.evrensel.net/haber/268706/multeci-cocuk-geride-

saclarini-birakti

Kıyıya Vuran Mülteci Çocuk Cesedi İnfial Yarattı (2015, 2 Eylül).

Erişim Tarihi: 26.01.2016

http://www.bbc.com/turkce/haberler/2015/09/150902_suriyeli_

cocuk_fotografi

Koç, E. (2001, 20 Haziran). Mülteci, Sığınmacı, Göçmen Nedir?

Erişim Tarihi: 07.01.2016 http://bianet.org/bianet/insan-

haklari/2953-multeci-siginmaci-gocmen-nedir

Mace, A. O., Mulheron, S., Jones, C., & Cherian, S. (2014).

Educational, developmental and psychological outcomes of

resettled refugee children in Western Australia: A review of School

of Special Educational Needs : Medical and Mental Health input.

Journal of Paediatrics and Child Health, 50(May), 985–992.

http://doi.org/10.1111/jpc.12674

Suriye Krizi Çocuk İşçiliğini Körüklüyor. (2015, 6 Temmuz). Erişim

Tarihi: 25.01.2016 https://bianet.org/bianet/cocuk/165827-

suriye-krizi-cocuk-isciligini-korukluyor

Türkiye İstatistikleri. (2014). United Nations High Commissioner for

Refugees. http://www.unhcr.org/turkey/uploads/root/tr(35).pdf.

Erişim tarihi: 26.01.2016

Vameghi, M., Homeira, S., Hassan, R., & Arash, R. (2014). The

Socioeconomic Status of Street Children in Iran : A Systematic

Review on Studies over a Recent Decade, 28, 352–365.

Yako, R. M., & Biswas, B. (2014). “ We came to this country for the

future of our children . We have no future”: Acculturative stress

among Iraqi refugees in the United States. International Journal of

Intercultural Relations, 38, 133–141.

Yohani, S. (2010). Nurturing hope in refugee children during early

years of post-war adjustment. Children and Youth Services Review,

32(6), 865–873.

http://www.evrensel.net/haber/268706/multeci-cocuk-geride-saclarini-birakti
http://www.evrensel.net/haber/268706/multeci-cocuk-geride-saclarini-birakti
https://bianet.org/bianet/cocuk/165827-suriye-krizi-cocuk-isciligini-korukluyor
http://www.unhcr.org/turkey/uploads/root/tr(35).pdf

www.ontodergisi.com

32

TOPLUMSAL BARIŞIN

SAĞLANMASINDA KELMAN’IN ÖNE

SÜRDÜĞÜ BEŞ KOŞUL

Ercan Şen

Evlerin pencerelerini tamamıyla açabilen

tek bir rüzgar biliyorum: Ortak keder.

Max Horkheimer

rizler ve kırılma anları, normal zamanlarda

ortaya çıkma ihtimali düşük bazı davranış-

ların ortaya çıkma ihtimalini yükseltmek-

tedir. Örneğin; 2011 depremi sonrası Vanlı hemşeri-

lerime taş ve bayrak gönderme inceliğinde bulunan

insanlar bulunduğunu duyduğumda çok şaşırmış ve

buna inanmak istememiştim. Roboski Katliamı sonra-

sında Ankara Konur Sokak’ta dağıttığımız el ilanını yü-

züme çarpıp “Bu insanlar bunu hak etmişti. Çünkü

onlar kaçakçıydı,” diyen eğitimli, orta sınıfa mensup

ablanın sözlerine inanmak istemediğim gibi. Birkaç

dakikalık farkla ölümden döndüğüm Ankara Katliamı

sonrası yapılan protesto gösterilerine “Şehitler ölmez,

 Ankara Üniversitesi DTCF, Psikoloji Bölümü, Arş. Gör.

vatan bölünmez” sloganlarıyla saldıran insanların

gerçekten var olduğuna inanmamıştım, tıpkı milli maç

sırasında yaşamını kaybedenler için yapılan saygı

duruşunu “Ya Allah, bismillah, Allahu Ekber”

nidalarıyla ıslıklayanların varlığına inanmadığım gibi.

Normal zamanlarda görülme olasılığı düşük bu

davranışların kırılma dönemlerinde daha rahat ortaya

çıktığı görülmektedir. Yukarıda örneklerini verdiğim,

bizzat deneyimleme veya gözlemleme imkânı

bulduğum bu tepkilerin asıl nedeninin ne olduğuna

daha detaylı olarak bakıldığında karşımıza tek bir

neden çıkıyor: Kürt meselesi. Dolayısıyla, siyasi bir

problem olarak ortaya çıkan Kürt meselesinin acılar-

da bile ortaklaşamayan farklı toplumsal grupların

oluşmasına neden olduğu görülmektedir. Bu durum,

başta Kürt meselesi olmak üzere farklı sosyal gruplar

arasındaki toplumsal barışın sağlanmasının gereklili-

ğini bir daha gündeme getirmektedir. Buradan hare-

ketle, bu yazıda, çatışma çözümü ve toplumsal barış

alanındaki önemli çalışmalarıyla bilinen Harvard Üni-

versitesi Sosyal Psikoloji profesörü Herbert C.

Kelman’ın toplumsal barışın sağlanmasında gerekli

gördüğü beş aşamanın kısaca özetlenmesi amaçlan-

maktadır.

Kelman’a (2008) göre, çatışma halindeki taraflar

arasında toplumsal barışın sağlanması ancak aşağıda

sayılan beş koşulun sağlanmasıyla mevcut olabilir.

Dayatma, tehdit veya güç kullanımıyla tarafları barış-

K

www.ontodergisi.com

33

tırmanın uzun vadeli ve kalıcı barışı sağlayamaya-

cağını ifade eden Kelman, toplumsal barışın sağlan-

masının en temel koşulunun da tarafların barış için

hazır oluşu ve istekliliği olduğunu ifade etmektedir.

Kelman’ın toplumsal barışın sağlanması için gerekli

gördüğü beş koşul şunlardır:1

1. Tarafların Diğer Tarafın Milliyetini (Kimliğini) ve

İnsanlığını Kabul Etmesi

Toplumsal barışın sağlanmasının temel koşullarından

ilki, tarafların birbirlerinin varlığını toplumsal olarak

kabul etmesi ve buna saygı göstermesidir. Çünkü

taraf olarak kabul edilmeyen bir yapıyla barışın

sağlanması mümkün değildir. Bu sayede, insanlıktan

çıkarılmış (dehümanizasyon) karşı tarafın meşru bir

grup olarak görülüp ortak kimliğin bir parçası haline

dönüştürülmesi amaçlanır. Karşı tarafın politik olarak

tanınması, yerleşik olduğu topraklar üzerindeki tarih-

sel bağlarının kabul edilmesi ve self determinasyon

(kendi kaderini belirleme) hakkı da dahil olmak üzere

milli haklarının tanınması karşı tarafa duyulan

saygının içeriğini belirlemektedir. Bununla birlikte,

karşı tarafın onuruna ve değerlerine saygı da karşı

tarafın kabul edilmesinin önkoşullarını oluşturmakta-

dır. Kısacası, tüm tarafların aidiyetleri ve kimlikleri

meşru olarak kabul edilmeli ve tanınmalıdır.

1 Yazı boyunca, istifade edilen yayının künyesi:

 Kelman, H. C. (2008). Reconciliation from a social-psychological
perspective. Nadler A., Malloy, T.E. ve Fisher, J.D. (Ed). The
social psychology of intergroup reconciliation içinde (s 15-32).
New York: Oxford University Press.

2. Barış İçin Ortak Bir Ahlaki Zeminin Geliştirilmesi

Toplumsal barış için koşulların oluşturulması, barışın

pragmatist bir düşünceden çıkarılıp ahlaki temeller

üzerine oturtulmasını zorunlu kılmaktadır. Nazizm ve

Apartheid rejimleri sonrasında toplumsal barışın

sağlanması süreçlerinde görüldüğü gibi, barış görüş-

melerinin başlangıcında bu yönde bir ahlaki yaklaşı-

mın ortaya çıkması başarının elde edilmesini kolaylaş-

tırmaktadır. Bir başka deyişle, barış ilkesel bir durum

haline getirilmelidir. Barışın bizatihi kendisi siyasal çı-

karların ötesinde, ortak bir ahlaki duruş olarak kabul

görmeli ve şiddet ise ahlak dışı kabul edilmelidir.

Dolayısıyla, tarafların ahlaki olarak barışta ısrarcı

olmaları, barış görüşmelerini kolaylaştırıcı bir zeminin

ortaya çıkmasını sağlayacaktır.

3. Tarihle Yüzleşme

Tarihle yüzleşme, toplumsal barışın sağlanması için

gerekli koşulların en önemlilerinden birini oluşturmak-

tadır. Tarihle yüzleşme aşaması temel olarak çatışma

sürecinde yaşananların tarafsız bir şekilde ortaya ko-

nulmasını gerektirmektedir. Çatışma döneminde ya-

şananlar gruplar tarafından farklı şekilde algılanır ve

yorumlanır. Bu yüzden, her kesimin ayrı bir gerçekliği

ve yorumu vardır. Dolayısıyla, ortak bir tarih yazmak

mümkün olmayabilir. Bu süreçteki temel amaç,

gerçeklerin ortaya çıkarılmasının sağlanması ve her

grubun kendi yanlı ve sınırlı bakış açısına diğer

grubun yaşadıklarını da dahil etmesidir. Buna rağ-

www.ontodergisi.com

34

men, tüm taraflar yaptıklarının objektif olarak ortaya

çıkarılıp bilinir hale getirilmesine hazır olmalıdır. Çün-

kü gerçek barış ancak hakikatlerin ortaya çıkarılması

ile mümkün olur.

4. Sorumluluğun Kabulü

Toplumsal barış taraflardan birinin diğerine yaptığı

yanlışın sorumluluğunu kabul etmesini zorunlu kıl-

maktadır. Bu sorumluluk özür dileme gibi sembolik bir

şekilde de olabilir; mağdurların zararlarının karşılan-

ması, yani tazminat ödenmesi şeklinde de gerçekle-

şebilir. Kelman’a göre, sorumluluğun kabul edilmesi

neticesinde hem özür dilenmesi hem de maddi tazmi-

natın ödenmesi toplumsal barışın ortaya çıkma süre-

cini kolaylaştırmaktadır. Bununla birlikte, tarafların in-

tikamcı yöntemler kullanmadan barışı inşa etmeye

çalışması, barış girişimlerinin olumlu sonuçlanmasını

kolaylaştırmaktadır.

5. İşbirliği Mekanizmaları için Kurumsal Altyapının

Oluşturulması

Siyasi uzlaşmalar yoluyla oluşturulmayan mekanizma-

lar olmadan sadece ekonomik, eğitsel, kültürel veya

sağlık mekanizmalarla toplumsal barışın sağlanabil-

mesi mümkün değildir. Buna karşın, bu tür girişimler

siyasi çözümün ilerlemesini ve gelişmesini sağlayabi-

lir. Kesişen bağlar, ortak çıkarlar, kişisel ilişkiler ve

işbirliğine yönelik aktivitelerle sağlam ve güçlü bir

barış temininin önü açılabilir. Bu tür mekanizmalar

aracılığıyla, anlaşmazlıkların şiddet yolu yerine yapıcı

bir yolla çözülmesi sağlanır. Problem çözme çalıştay-

ları barış girişimlerinin sonuca ulaşması için uygun

çerçeveler ortaya koyabilir.

Özetle; yukarıda sayılan beş koşulun tamamı, çatışan

gruplar arasında toplumsal barışın sağlanmasının

önünü açmaktadır. “Dış grubun” kendi kolektif kimliği

üzerindeki olumsuz etkilerinden ancak bu koşulların

yerine getirilmesi yoluyla kurtulabilinir.

2013 Diyarbakır Newroz’unda Abdullah Öcalan’ın

çağrısıyla başlayan ve Temmuz 2015’de buzdolabına

kaldırılan “Barış Süreci”nin nihai çözüme kavuşma-

ması yeniden bir çatışma ortamının oluşmasına ve

maalesef ölüm haberlerinin sıklaşıp sıradanlaşması-

na neden olmuştur.

Sonuç olarak, yeni bir ulus–devlet yaratma fikriyle

Kürt kimliğini bastırma ve Kürtleri asimile etme girişi-

mi başarısızlıkla sonuçlanmıştır. Ulus–devletin bekası

için yapıldığı iddia edilen bu uygulamaların işlemediği,

günümüz gerçekliğiyle uyuşmadığı aşikârdır. Bu yüz-

den, devlet politikalarında temel bir paradigma deği-

şikliğine ihtiyaç duyulmaktadır. Aslında barış süreci

olarak adlandırılan girişimin temelinde de varolan

resmi paradigmamın iflası üzerinden girilen bir

girişimin izlerini görmek mümkündür. Fakat iki yılı

aşkın bir süre boyunca devam eden barış sürecinde

Kelman’ın (2008) öne sürdüğü önkoşulların neredey-

www.ontodergisi.com

35

se tamamının ihmal edildiği veya tamamıyla görmez-

den gelindiği de bir vakıa olarak karşımıza çıkmakta-

dır. Dolayısıyla, sadece silahların ortadan kalktığı bir

barışa değil, toplumun bütün kesimlerine hitap eden

bir barışa ihtiyacımız vardır. Ortak bir kadere sahip

olmanın yolu, ortak bir kederi paylaşmaktan geçer.

Benimle aynı kederi yaşamayan insanlarla kaderimin

aynı olması mümkün mü?

www.ontodergisi.com

36

SİSTEMİ MEŞRULAŞTIRMA GELENEĞİ

Elif Kutlu

edeniyete kavuşturulmuş dünya toplum-

ları olarak, medeniyetten umduğumuz

meziyetleri taşımamanın doğurduğu so-

nuçları izlemekte ve yaşamaktayız. İktidara, erk

olana, güçlü olana verdiğimiz inisiyatifler; tabana, dişi

olana, görece güçsüz olana sadece var olduğu için

kabul edilen bir “sistem” döngüsü içerisinde tesir

etmektedir. Makineleşmeyi de bize hatırlatan sistem,

köklenip desteklenerek yerini sağlamlaştırmakta ve

sonra dişlilerini çalıştırıp hiyerarşik grup ilişkilerini ve

adaletsiz sosyal yapıları besleyerek çarkını döndür-

mektedir. Sistem birbirinden beslenen iki güruh insa-

nın omuzlarında yükselmekle beraber bir tarafın kula-

ğındaki fısıltı, diğerininse boynundaki yükten ibaret

kalmaktadır.

Hiyerarşik ilişkilerin ve adaletsiz sosyal sistemlerin

nasıl oluştuğu ve sürdürülmesinde nelerin etkili oldu-

ğuyla ilgilenen Sosyal Psikologları, dezavantajlı grup-

 Psikolog

ların nasıl olur da aleyhlerindeki sosyal ve politik

yaptırımlara karşı çıkmadıkları meraklandırmıştır.

Güçlü olanın bu güç geleneğini yaşatma arzusu kolay-

ca anlamlandırılırken, dezavantajlı grup üyelerinin

hangi dinamikleri kullanarak sistemi yaşatmaya katkı

sundukları öğrenilmek istenmiştir. Yapılan çoğu

çalışma, bu olguyu açığa çıkartmak istemekte ve

işleyişle ilgili kuramsal fikirleri bizlerle paylaşmakta-

dır. Sistemi meşrulaştırmanın bilişlerimiz üzerindeki

etkisini aşağıdaki iki örnek üzerinde inceleyelim:

I.

Allport, deneylerinin birinde deneklere elinde ustura

olan beyaz biriyle elleri boş olan bir siyahın fotoğrafını

göstermiştir. Deneklerin yarısı aktarımlarda usturanın

siyah kişinin elinde olduğunu söylemişlerdir. Allport,

fotoğrafı bu şekilde hatırlayan deneklerin; usturanın

siyah kişiye yakışacağı, beyaz olanına ise yakışmaya-

cağı düşüncesine sahip olabileceğini ifade etmiştir

(Gürel, 2011).

II.

Steele ve Aronson (1995)’un çalışmasında Amerikalı

siyah ve beyaz öğrencilere verilen zor bir sözel görev

iki deney koşuluyla çalışılmıştır. Birinci koşulda, bu

görevin entelektüel performansları ayırt edici olduğu

söylenmiştir ve siyahların ‘siyahların zihinsel kapasite-

si düşüktür’ stereotipinin etkisinde kalarak perfor-

manslarının düştüğü gözlenmiştir. Diğer koşulda ise

M

www.ontodergisi.com

37

siyahlarla beyazlar arasında bir fark görülmemiştir

(Bilgin, 2011).

Bilişsel Sosyal Psikolojiye göre, insanlar, diğer insan-

lar ve onların içinde bulundukları koşullar hakkında

tahminlerde bulunan ve bu bilgiler ışığında davranış-

larına yön veren “yapılandırıcı düşünür”lerdir (Snyder

ve ark., 1977; akt. Demirtaş, 2004). İnsanları içine

yerleştirdiğimiz kategorileri ifade eden stereotipler

(Bilgin, 2011) bu noktada devreye girer. I. örnekte

görüldüğü gibi çoğu zaman dezavantajlı grupların

stereotiplere maruz kaldığı görülmektedir. Peki, ama

neden? Früstrasyon –saldırganlık– teorisine göre; her

kültürde çocuk eğitimi bir takım yasaklar içerir.

Bundan dolayı çocukta saldırgan bir eğilim oluşur.

Olgun yaşa erişen kişi, çevresine karşı genelleşmiş bir

düşmanlık hissi duyabilir; ama bunu yöneltecek

meşru bir ‘hedef’ bulamaz. Bastırılmış eğilim, toplum-

ca saptanmış ve onaylanmış bir hedef bulduğunda

vicdan rahatlığı içinde ondan nefret edebilir (Bilgin,

2011). Stereotiplerin, gerçekliği tahmin etmeye başla-

dığı noktada “stereotip tehdidi” dediğimiz olgu devre-

ye girer. Bunu II. örnekte görebilmekteyiz.

Karmaşık olmayan bir biliş dahi iki güruha sunulan

olanakların eşit olmadığını fark edebilecek kapasite-

deyken nasıl olur da sistem iyi, gerekli, yeterli görülüp

desteklenmektedir? İnsanların, dezavantajlı grupları,

içinde bulundukları olumsuz koşullar için hor gördü-

ğü, gördükleri ayrımcı ve eşit olmayan muamelelerin

varoluşlarının bir neticesi olduğunu, hatta bu olanları

hak ettiklerini düşündükleri görülmüştür (Jost ve

Hunyady, 2005; akt. Göregenli, bt). Dezavantajlı gru-

bun da kendisinin tüm bunları hak etmiş olduğunu

düşünmesi sistemi tamamlamaktadır. Peki, ama bu

nasıl olmaktadır? İnsanın kendisi ve insanların bir-

biriyle ilişkilerinde çok önemli bir kilit olan sistemi

meşrulaştırmaya katkı sağlama olgusu, çeşitli kuram

ifadeleri ve etkilerle detaylandırılmaya çalışılacaktır:

Sistemi Meşrulaştırma Kuramı

1994 yılında kuramın temellerini atan Jost ve Banaji;

sistem terimiyle aile, sosyal kurumlar, hükümet,

organizasyonlar ve doğadaki sosyal düzenlemeler gibi

geniş bir otorite yelpazesini kastettiklerini ifade

etmişler ve “sistemin meşrulaştırılmasını bireylerin

mevcut durumları ve düzenlemeleri bunların sürdürül-

mesi ve pekiştirilmesiyle sonuçlanabilecek biçimde

algılamalarına ve açıklamalarına ilişkin psikolojik bir

süreç olarak kavramsallaştırmışlardır” (Göregenli,

b.t.).

Sosyal Kimlik Kuramı

Sosyal kimliğin oluşmasında önemli olan iç grup ve

dış grup faktörlerinin algılanması ve gruba olan inanç,

kişinin değerli olmayı kime layık gördüğü konusunda

önemli etki oluşturmaktadır. Kişiler, iç gruplarının

sosyal ve ekonomik statü açısından dış gruptan

www.ontodergisi.com

38

düşük bir düzeyde olduklarına inandıkları zaman iç

gruplarını değersizleştirip dış grubu olumlu değerlen-

dirirken, aksi durumda ise değerlendirmelerin tam

tersine dönmektedir (Jost, 2001; akt. Göregenli, b.t.).

Sistemin meşrulaştırmasının artmasıyla avantajlı

(yüksek statülü) grup üyelerinin iç grup yanlılığının

arttığı ve iç gruba çift kutuplu tutumlarının azaldığını;

düşük statülü grupların üyeleri arasında ise iç grup

yanlılığının azaldığını ve iç gruba karşı çift kutuplu

tutumların arttığı belirtilmiştir (Göregenli, b.t.). Siste-

min meşrulaştırılmasında artma ya da azaltmadan

bahsetmemek suretiyle Bilgin (2011, s. 204) damgalı

kişilerin grup ilişkilerine önemli bir yerden bakmıştır.

Damgalanma olgusu, önyargı ve stereotiplerin sosyal

yaşamda kullanılmasıyla ortaya çıkar. Sosyal gruplara

yüklenen bu damgalar, bu gruptaki kişilerin yaşantı-

larını aşağıdaki üç şekilde etkileyebilmektedir:

i. Stereotiplerin yaygınlaşması sonucu, deza-

vantajlı kişiler aynı stereotipi paylaşan kişiler-

le daha çok etkileşime girip eleştirilere bera-

ber maruz kalabilmektedirler.

ii. Damgalı grubun üyeleri kendileri için riskli ko-

nulardan uzaklaşma eğilimine girebilmekte-

dirler. Damgalı kişi, kendisi doğrudan bir ba-

şarısızlık yaşamasa da, arkadaşlarının yaşa-

dıkları başarısızlıkları kendisine mâl ederek

kopma stratejisine başvurabilmektedir. Kop-

ma, motivasyonu azaltan bir süreçtir.

iii. Son olarak; bazı alanların belli grupların

tekelinde olduğu şeklinde algılamalar sonu-

cunda damgalı kişiler, aidiyet grubunun

toplumda mahrum bırakıldıklarını gözeterek

yaşantılarını biçimlendirebilmektedirler. Ter-

cih etmek istedikleri alanlar kişisel bir tercih

olmaktan çıkmış bulunmaktadır. Neyi hak

ettikleri, nasıl yaşayabilecekleri kendi tercih-

lerinin dışına çıkmakta ve daha çok aidiyet

grubu bunu etkisi altına almaktadır. “Hak

etmenin değerinin düşürülmesi duygusu”

dezavantajlı grupların kendi hak ettikleri

konusunda objektif olamadığını anlatır. Jost’

a göre, bu, eşitsizliğin içselleştirilmesidir

(Göregenli, b.t). Kimi zaman da meşrulaştır-

ma, bilişsel uyumsuzluğu hafifletmeye aracı-

lık eder. Jost, Banaji ve Nosek (2004) sosyal

ve fiziksel yoksunluk içindeki insanların, ken-

di çelişkilerini azaltmak için yaşadıkları acıla-

rı meşrulaştırma ihtiyacı içinde olduklarını

bulgulayan araştırmalara dikkat çekmişlerdir

(Göregenli, b.t.). Henry ve Saul (2006)’un

araştırma sonuçlarına göre yoksul bir ülke

olan Bolivya’da, düşük statülü grup üyeleri-

nin, devlete karşı konuşma baskılarını onay-

lamak gibi sistemi meşrulaştırıcı inançları,

yüksek statülü grup üyelerine göre daha fazla

onayladıkları görülmüştür (Göregenli, b.t.).

www.ontodergisi.com

39

Tehdit, belirsizlik, iktidarsızlık, kaygı gibi faktörlerin

üstesinden gelmeye çalışmak dezavantajlı grup üye-

lerinin sistemi meşrulaştırıcı pratiklere angaje olma-

larına yol açarken, ayrıcalıkları ve çıkarlarını korumak

avantajlı grupları sistemi meşrulaştırıcı pratiklere

bağlamıştır (Jost ve ark., 2003; akt. Göregenli, bt).

“Sistemi meşrulaştırma güdüsü” olarak da adlandıra-

bileceğimiz bu durum sistemle başa çıkmayı amaçla-

makta ve statükonun adil, iyi, arzulanır ve kaçınılmaz

görülmesine neden olmakta; meşruluk atfetmektedir

(Jost ve Banaji, 1994; akt. Göregenli, b.t.). Karşılan-

dığı takdirde belirsizlik ve tehdidin üstesinden gelmeyi

sağlayan epistemik, varoluşsal ve ideolojik ihtiyaçları,

daha yüksek düzeyde olanların sistemi daha fazla

meşrulaştıracakları düşünülmüştür (Jost ve Hunyady,

2005; akt. Göregenli, b.t.).

Sosyal Baskınlık Kuramı

Sosyal Baskınlık Kuramı, Sistemi Meşrulaştırma Kura-

mından farklı olarak evrimsel psikolojideki modern

düşüncelerden beslenmiştir. Grup temelli sosyal

hiyerarşilerin, kurumsal ayrımcılık ve davranışsal

asimetri süreçleriyle güdülendiğine; bu süreçlerin ise

meşrulaştırma mitlerinden etkilendiğine değinmişler-

dir. Meşrulaştırma mitlerine ilişkin tutumların, sosyal

hiyerarşiye ilişkin genel yönelim olan ‘sosyal baskınlık

yönelimi’ tarafından düzenlendiğini ileri sürmüşlerdir

(Sidanius ve Pratto, 1999; akt. Göregenli, b.t)

Sosyal baskınlık yönelimi; bazı grupların diğerlerinden

avantajlı olmasında sakınca bulmamak, eşitliğin

artmasını ve tüm gruplara eşit şans verilmesini iste-

memekle ilişkilendirilebilir. Sosyal baskınlık yönelimi-

nin empati, ilişkisellik, diğerkamlık ile negatif ilişkili

olduğu gözlenmiş, yüksek statülü grup üyelerinin dü-

şük statülü grup üyelerine göre daha yüksek sosyal

baskınlık yönelimine sahip oldukları bulunmuştur

(Pratto ve ark., 1994; Wang ve ark., 2006; akt.

Göregenli, b.t.)

Benlik, Kimlik ve Sistemi Meşrulaştırma

‘Kendini sınıflandırma’ kavramını geliştiren Turner;

insanların başkalarını olduğu kadar kendilerini de sı-

nıflandırdıklarından bahsetmiştir (Hogg ve McGarty,

1990, s. 13; akt. Demirtaş, 2003). Sosyal Kimlik

Kuramı, ‘kendini sınıflandırma’ yoluyla bir gruba

üyeliğine anlam yükleyen bireyin, benlik saygısını

korumak ve yüceltmek için üyesi olduğu grubu hangi

yolla kayırarak algıladığı ve aynı amaca hizmet etmesi

için, ‘diğer’ grupları ve diğer grupların üyelerini nasıl

ötekileştirdiği üzerinde durmaktadır (Madran, 2011).

Benlik kavramı kişinin kendisi hakkında bildikleri,

başkalarının kişiye ilişkin görüşlerinden yansımış

olanlar ve kişinin kendine ilişkin değerlendirmelerin-

den elde edilir. Başkalarının kişiye yansıttığı özellikler

kişinin kendisi hakkında elde ettiği bilgiler gibi etkili

olur. Kişi kendisi hakkında sıklıkla söylenen şeyleri

www.ontodergisi.com

40

benliğinin bir parçası olarak görür ve ifade eder. Çoğu

zaman da benliğine uygun davranmaya çalışır

(Cüceloğlu, 1997; akt. Özen ve Gülaçtı, 2010).

Hegelci fenomenolojiye göre kişi ancak ötekini

yaşayarak ve öteki tarafından yaşanarak, öteki

tarafından tanınarak benliğini inşa edebilir. Ötekinin

tanıdığı ve ötekinin o olduğunu iddia ettiği benlik,

onun kendi benliğini tanımasında etkilidir. Dezavan-

tajlı grup üyelerinin kendilerini tanımlama biçimlerine

buradan bakılarak açıklık getirilebilir. Kendilerini sü-

rekli maruz kaldıkları stereotiplere uygun tanımlayıp

tanımlamadıkları bu görüş çerçevesinde incelenmeye

uygundur. Combs ve Synng’e göre, bireyin davranışı

onun çevresini ve kendisini algılayış biçimine bağlıdır.

Belirli bir durumda bireyin algılayabildikleri, kendisine

ve yeteneklerine ilişkin benlik kavramına bağlıdır.

Cooley, bireyin toplum içerisinde diğer insanlarla

etkileşimde bulunurken oluşan benliğini ‘ayna benlik’

kavramıyla açıklamıştır. Ayna Benlik Kuramı, fiziksel

görünüşümüzü kontrol etmek için aynaya duyduğu-

muz ihtiyaçla, nasıl biri olduğumuzu kontrol etmek

için çevremizdekilerin görüşlerine duyduğumuz ihtiya-

cı ilişkilendirir; kişinin kendisini, başkalarının kendini

algıladığı gibi algılamasına gönderme yapar. Mead’e

göre, diğerinin bizden beklediklerini içselleştirerek

onun bizim hakkımızdaki imgesini alırız ve ‘ben’imiz

şekillenir. Benliği bilen ve bilinen diye ikiye ayırabiliriz.

Bilinen benlik, benliğin başkalarının tutum ve

görüşlerine değer veren yönüdür. Ayrıca bilinen ben-

lik, benliğin, başkalarının tutumlarının içselleştirilip

çözümlenmesinden oluşan yönüdür. Birey,

başkalarının kendisine karşı gösterdiği tutumlar

ışığında kendisi hakkında düşünmeye başlar, özbilin-

cine varır ve toplumsal bir benlik edinir (Özen ve

Gülaçtı, 2010).

Yansıtmalı Özdeşim Kuramına göre zihnimizde bilinç-

dışı olarak taşıdığımız benlik sistemimiz yeterince iyi

düzeyde bütünleşmemişse benlik sistemimiz mutlak

iyi ve mutlak kötü olmak üzere ikiye bölünür. Sağlıklı

olan kendimizi kimi zaman kötü, kimi zaman iyi biri

olabilecek şekilde algılamaktır. Öte yandan kendimizi

mutlak kötü olarak algılamak, özdeğeri düşürdüğü

gibi ızdırap vericidir de. Bu ızdıraptan kurtulmak için

insan zihni mutlak kötü’yü dışarı yansıtır. Örneğin;

bilinçdışında Kürtlerden nefret eden bir Türk “Kürtler

benden nefret ediyor” şeklinde bu düşüncesini yansı-

tabilmektedir. Yansıtmayla dışarı atılan mutlak kötü

parçalar, kimi zaman yansıtma yapılan ötekiler

tarafından özdeşim kurularak alınır ve yansıtma

yapana kötülük olarak döner. Yansıtma yapan kişinin

bu tarz düşünceleri pekişmiş olur (Paker, 2012).

Bilgin (2004), uzun süre ayrımcılığa uğrayan grupların

kendilerine atfedilen özellikleri paylaştıklarından ve

stereotip yönünde benlik imgelerinin değiştiğinden

bahsetmiştir. “Ayrımcılık, başlangıçta ayrımcılığa yol

açan tutumların haklılaştırılmasına doğru davranışları-

mızı yönlendiren etkileşimsel bir süreç gibi belirmek-

www.ontodergisi.com

41

tedir. Bu anlamda önyargı, belirli bir talep gibi işler-

ken, ayrımcılık bir beklentiye karşı gösterilen bir süreç

gibi görünmektedir” (Aebischer ve Oberle, 1990; akt.

Bilgin,2004). Tüm bunlar grubun kendini ‘baştan

yenik’, ‘kaybetmeye mahkûm’ hissetmesine ve bek-

lenti düzeyinin düşmesine yol açabilir. Denetim odağı

teorisyenlerinin temel varsayımlarından biri olan

‘başarı olasılığına inancın etkisi’ kavramı bu noktada

oldukça önemlidir; bireylerin başarma yönündeki ça-

baları, büyük ölçüde, onların başarı şansları konusun-

daki tahminlerine bağlıdır. Bu açıdan ayrımcılığın

hedefi olan gruplarda herhangi bir konuda ‘teşebbüs-

te bulunmama’ kişisel mazeretler arayarak kendi kö-

şesinde kalma tarzı bir davranış eğilimi tarzı ortaya

çıkabilir” (Bilgin, 2004).

Sosyal Kimlik kuramcıları bireylerin belirli bir grubun

üyesi olduklarında kişisel kimliklerinde ne gibi

değişiklikler gerçekleştiğiyle ilgilenmişlerdir. “Bu üyeli-

ğin bireyin kişisel kimliğine, güdülerine, hem kendile-

rine hem de başkalarına ilişkin algılarına nasıl yansı-

dığını belirlemeyi hedef edinmişlerdir.” Birey her grup

üyeliğinden bir sosyal kimlik çıkarmamaktadır. Ancak

bireyin gerçekten önemsediği, kendini gerçekten ait

hissettiği grup üyelikleri bu duyguyu doğurmaktadır.

Bireyin önem verdiği bir grup üyeliği, kişisel kimliğin

yerini sosyal kimliğe bırakmasıyla sonuçlanır (Madran,

2011). Turner’e göre olumlu benlik saygısına sahip

olma gereksinimi temel güdülerdendir ve bunu

doyurmak çoğu zaman sosyal kimliğe düşer (Madran,

2011). Terör Yönetimi Kuramına göre, başa çıkılama-

yan olay karşısında özsaygı düşer ve kişiler özsaygıyı

yükseltmek için yerleşik normlara sımsıkı sarılırlar

(Bilgin, 2011)

Kendini ve diğer insanları sınıflandırma süreci

sonunda birçok kalıpyargı oluştururuz ve bunun etki-

siyle kendimizin ve diğerlerinin üyesi olduğumuz gru-

bun pek çok niteliğini taşıdığını varsayarız. Hogg ve

Turner (b.t; akt. Demirtaş, 2003) kendimize dair kalıp-

yargılamanın sonuçlarını toplumsal cinsiyet kimliğiyle

ilgili araştırmalarıyla açığa çıkarmışlardır. Kadın ve

erkek üniversite öğrencileriyle yapılan bir çalışmada;

kişisel kimlik koşulu ve sosyal kimlik koşulu ortamı

sağlanmıştır. Kişisel kimlik koşulu aynı cinsten, sosyal

kimlik koşulu iki kız ve iki erkekten oluşan grup

arasında gerçekleştirilmiş ve tartışmaları istenmiştir.

Sonuçlara göre, ikinci koşulda toplumsal cinsiyet

kimliklerini ortaya koymuşlar ve kendilerini

kalıpyargılayarak kadınsı ve erkeksi özellik sergilemiş-

lerdir (Demirtaş, 2003). Görülüyor ki kendini kalıpyar-

gılamayla beraber insanlar olması gerektiklerini dü-

şündükleri gibi davranışlar sergilemeye başlamakta-

dırlar. Gruplararası çatışma, ayrımcılık gibi bazı koşul-

lar altında insanlar grup üyeliklerinden normal zaman-

lara göre daha çok etkilenirler ve birey olarak

davranmayı bir kenara iterek grup üyesi olarak davra-

nırlar. Sosyal kimlik de bu noktada ortaya çıkar. Buna

www.ontodergisi.com

42

göre, denilebilir ki; ait hissettiğimiz grubun başarılarıy-

la övünürüz, bu bir futbol takımı olabileceği gibi siyasi

bir yapılanma da olabilir (Madran, 2011).

Beklentiler ve Kendini Gerçekleştiren Kehanet

Merton’a(1948, s. 194; akt. Demirtaş, 2004) göre

belli bir duruma ilişkin tanımlamalar (kehanetler ya

da yordamalar) bir süre sonra bu durumun ayrılmaz

bir parçası haline gelirler ve bu da daha sonraki

gelişmeleri etkiler. Kendini doğrulayan kehanet,

başlangıçta, durumun yeni bir davranışa yol açan

yanlış bir tanımlamasından ibaretken, sonunda,

temelde yanlış olan bir durumu gerçeğe dönüştürür.

Rubovits ve Maehr (1973; akt. Demirtaş, 2004)

çalışmalarında; birçok beyaz ve orta sınıf öğretmenin

alt sınıftan gelen siyah öğrencilerden yönelik düşük

akademik başarı beklediğini ortaya koymuşlardır.

Bunu incelemek için 66 öğretmenden dörder kişilik

gruplara ders vermeleri istenmiştir ve gözlemciler

dersler sırasında öğrencilerin yanına oturmuş ve

öğretmenlerin davranışlarını övme, düzeltme, yürek-

lendirme açısından değerlendirmişlerdir. Sonuçlara

göre, beyazlara daha fazla dikkat yöneltildiği; beyaz

öğrencilerin daha az övüldüğü ve fakat daha çok

eleştirildiği gözlenmiştir (Demirtaş, 2004). Rosenthal

ve Jacopson’un (1968; akt. Madran, 2011) Sınıftaki

Pygmalion adını verdikleri çalışmada da benzer

sonuçlar ortaya konmuştur. Bir ilkokulda öğretmen-

lere, rastlantısal olarak seçilen ve sınıf arkadaşların-

dan farkı olmayan bir grup öğrencinin test sonuçları-

na göre sekiz ay içerisinde çok büyük bir zihinsel

gelişim gösterecekleri belirtilmiştir. Bu fark öğretmen-

lerin kafasında oluşturulmuş ve bunun sonucunda

öğretmenlerin daha sabırlı, ilgili ve yüreklendirici

davrandıkları sonucuna ulaşılmıştır. Ve tekrar ölçüm

sonucunda, bu grubun zihinsel gelişme gösterdiği

tespit edilmiştir. Yine bir başka çalışmada; Snyder,

Berscheid ve Tanke (1977; akt. Madran, 2011)

araştırmalarında erkek katılımcılara telefonda eşleş-

tirildikleri kadınla konuşacaklarını söylemişler ve bu

kadına ait oluğunu söyledikleri çekici ya da çekici

olmayan kadının fotoğrafını göstermişlerdir. Araştır-

macıların beklentisi, erkek katılımcılarca kadınların

çekiciliğine ilişkin inançlarının, onları eşlerine yönelik

beklentiler yönelteceği şeklinde olmuştur. Erkek de-

nekler bu beklentiler doğrultusunda hareket etmişler

ve bu da eşlerinin davranışını etkilemiştir. Çekici

olduğu düşünülen kadınların eşlerine daha sıcak ve

samimi davrandığı görülmüştür (Madran, 2011).

Kendini gerçekleştiren kehanetin varlığı pek çok

tartışmanın konusu olmuştur ve varlığını kanıtlamak

için pek çok çalışma yapılmıştır. “Tartışmalar,

Rosenthal ve Rubin’in (1978) kendini gerçekleştiren

kehanet üzerine yapılan ilk 345 araştırmayı kapsayan

meta analiz sonucunda neredeyse tümüyle sona

ermiştir.” (Demirtaş, 2004). Araştırmacılar kendini

www.ontodergisi.com

43

gerçekleştirmeyen kehanetten de bahsetmişlerdir.

Fakat bu konuda yapılan çalışma azdır. Madran

(2011), kendini gerçekleştiren kehanetten kural

olarak bahsederken, kendini gerçekleştirmeyen keha-

net’e istisna olarak yer vermiştir.

Sistemi meşrulaştırma olgusunu açıklamaya çalışan

başlıca kuramlar yukarıda özetlenerek verilmeye çalı-

şılmıştır. Literatürde yerini alan, bu merak uyandırıcı

konu Sosyal Psikologlarca çalışılmaya ve bulguları

paylaşılmaya devam etmektedir.

Kaynaklar

Bilgin, N. (2001). Sembolik iletişim kapasitesi ve kimlik. İnsan

ilişkileri ve kimlik (2. Baskı) içinde (164-180). Ankara: Sistem

Yayıncılık.

Bilgin, N. (2004). Farklılaşma yeri olarak gruplar. Sosyal Bilimler

Kavşağında Kimlik Sorunu içinde (182). İzmir: Ege Yayıncılık.

Bilgin, N. (2011). Gruplararası ilişkiler. Sosyal psikoloji (4.Baskı)

içinde (200-212). İzmir: Ege Üniversitesi Basımevi.

Demirtaş, A. (2003). Sosyal kimlik kuramı, temel kavram ve

varsayımlar.

http://dergiler.ankara.edu.tr/dergiler/23/665/8472.pdf

Demirtaş, A. (2004). Sosyal sınıflandırma, kişilerarası beklentiler ve

kendini doğrulayan kehanet.

http://dergiler.ankara.edu.tr/dergiler/23/666/8486.pdf

Göregenli, M. (b.t.). Gruplararası ilişkilerde yeni yaklaşımlar:

Sistemin meşrulaştırılması ve Sosyal baskınlık kuramları.

Yayınlanmamış makale.

Gürel, N. (2011). Kişilik psikolojisi, önyargının psikolojisi ve

kamuoyu; Gordon Alport ve WalterLippmann’ın görüşleri

çerçevesinde bir değerlendirme. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, 2(2).

http://dergiler.ankara.edu.tr/dergiler/49/1572/17056.pdf

Madran, A. (2011). Temel beklenti etkisi: Kendini gerçekleştiren

kehanet.

http://www.secbir.org/wp-content/uploads/2011/01/03-ANDAC-

DEMIRTAS-MADRAN-1.pdf

Madran, A. (2011). Sosyal kimlik ve ayrımcılık.

http://www.secbir.org/wp-content/uploads/2011/01/07-ANDAC-

DEMIRTAS-MADRAN-2.pdf

Özen, Y. ve Gülaçtı, F. (2010). Benlik kavramı ve benliğin gelişimi

bilen benliğe gereksinim var mı? Erzincan Eğitim Fakültesi Dergisi,

12(2). http://www.pegem.net/akademi/3-131324-Benlik-Kavrami-

ve-Benligin-Gelisimi-Bilen-Benlige-Gereksinim-Var-Mi.aspx

Paker, M. (2011). Önyargı ve ayrımcılığa ilişkisel psikanalitik bir

bakış. http://www.secbir.org/wp-content/uploads/2011/01/05-

MURAT-PAKER-2.pdf

http://dergiler.ankara.edu.tr/dergiler/23/665/8472.pdf
http://dergiler.ankara.edu.tr/dergiler/23/666/8486.pdf
http://dergiler.ankara.edu.tr/dergiler/49/1572/17056.pdf
http://www.secbir.org/wp-content/uploads/2011/01/03-ANDAC-DEMIRTAS-MADRAN-1.pdf
http://www.secbir.org/wp-content/uploads/2011/01/07-ANDAC-DEMIRTAS-MADRAN-2.pdf
http://www.pegem.net/akademi/3-131324-Benlik-Kavrami-ve-Benligin-Gelisimi-Bilen-Benlige-Gereksinim-Var-Mi.aspx
http://www.secbir.org/wp-content/uploads/2011/01/05-MURAT-PAKER-2.pdf

www.ontodergisi.com

44

BİR TAHAKKÜM BİÇİMİ

OLARAK TÜRCÜLÜK:

ETİN CİNSEL POLİTİKASI ÜZERİNE

Ayça Ilgaz

Eda Pınar

Sena Yaprak Özdemir

Eğer hayatımda tanrısal bir şey olduysa,
o da hayvanlara olan bu ürkek sevgimdi.

Ellias Canetti, Hayvanlar Üzerine

ngiliz yazar, psikolog ve hayvan hakları savunucu

Richard Ryder türcülüğü şöyle ifade ediyor: “Türcü-

lüğün anlamı, bir başka türün mensubu olması ge-

rekçesiyle onlara zarar vermekte yatar. Bu sözcüğü,

1970’te, kısmen ırkçılık ve cinsiyetçilikle paralellik

kurmak amacıyla ortaya attım. Bu ayrımcılık biçimleri-

nin hepsi, fiziksel görünüme dayalı oldukları için akıl-

dışıdırlar. Bu yaklaşımlar, tüm ırklar, cinsiyetler ve

türler arasındaki çok büyük bir benzerliği –fiziksel ya

da ruhsal acı çekme yetimizi– görmezden gelirler. Ba-

 Ege Üniversitesi, Psikoloji Bölümü öğrencileri

na göre acı (en geniş anlamıyla alındığında), kötü olan

tek şeydir ve dolayısıyla bütün ahlakın temelini oluş-

turur.”

Türcülüğün Pratikteki Hali

Zihnimize yerleşmiş olan türcülük, hayatımızda

kendini türcü söylemler veya bazı doğrudan uygula-

malar olarak gösterir. “Eşek” gibi çalışmak, “ayı” gibi

kaba olmak şeklindeki benzetmeler ve “köpek”,

“domuz”, “öküz” gibi sözcükler karşımızdakini aşağı-

lamak için kullandığımız ve buna hayvanları dahil etti-

ğimiz türcü söylem örnekleridir. Hayvanlara doğrudan

verilen zararlar ise türcülüğün diğer hâlidir ve çok da-

ha önemlisidir. Hayvanları gıda, giyim, eğlence, spor,

deney gibi sektörlerde kullanarak onlara doğrudan

zarar veririz. En çok kullanıldığı alansa tahmin

edilebileceği gibi gıda sektörüdür. Birleşmiş Milletler’

deki Food and Agriscultural Organization’na (FAO)

göre insanlar, balık ve diğer deniz hayvanları dışında,

yemek için yılda yaklaşık olarak 53 milyar hayvan

öldürüyor.1

Mezbahalar ve dünya savaşları, modern dünyanın

“harcanabilir”leri yok etme girişimleri olarak benzer

zamanlarda karşımıza çıkıyor. Hitler’in imha kampı

modelini ABD’deki fordist üretim bantlarından ve

Henry Ford’unsa bu bant fikrini Chicago’da ziyaret

1 (Alınma tarihi: 10 Şubat 2015)
 http://www.abolitionistapproach.com/media/pdf/ARAA_Pamphl

et_Turkish.pdf

İ

www.ontodergisi.com

45

ettiği bir mezbahadan alması, türcülükle ırkçılık ara-

sındaki bağa ışık tutuyor. Gerçi Tolstoy bu sözü

söylediğinde Hitler hayatta bile değildi; ama “güçlü-

nün güçsüzü sömürmesi ve kan dökerek iktidara

gelme tarihte sabittir.”

Veganizmin, Hayvan Özgürlüğünün Kısa Tarihi

The Vegan Society’nin kurucularından Donald Wat-

son, 1944 yılında, veganlığı şu şekilde tanımlıyordu:

“Veganlık hayvanlar alemine dair sömürü ve zulmün

tüm biçimlerini dışlamanın ve yaşamı gözetmenin yo-

ludur. Et, balık, kümes hayvanı, yumurta, bal, hayvan-

sal süt ve türevlerini dışlayıp bitkiler aleminin ürünle-

riyle yaşamak ve tamamen ya da kısmen hayvanlar-

dan üretilen tüm ticari malların alternatiflerini kullan-

mak şeklinde pratiğe dökülür.”2

Vegan kelimesi daha sonra, 1979 yılında, The Vegan

Society tarafından şu şekilde tanımlandı: “Veganlık

hayvanların gıda, giyim ya da başka amaçlarla maruz

kaldıkları sömürü ve zulmün her türlüsünden –uygula-

nabilir olan en mümkün mertebede– kaçınan ve buna

ek olarak insanların, hayvanların ve çevrenin yararı-

na, hayvan kullanımı içermeyen alternatiflerin geliş-

tirilmesini ve kullanımını destekleyen felsefe ve

yaşam biçimidir. Beslenme söz konusu olduğunda,

hayvanlardan tamamen veya kısmi olarak elde edilen

2 (Alınma tarihi: 10 Şubat 2016) www.yeryuzuneozgurluk.org
 https://tr.wikipedia.org/wiki/Veganlık

ürünlerin reddedilmesini ifade eder.”3 Veganlık, insan

dışı hayvanların da, insanlar gibi hissedebilir, duygu-

sal varlıklar olduğu gerçeği göz önüne alınarak, onlara

karşı olan etik yükümlülüğümüzü yerine getirmektir.

Hayvanların yaşamı kendi yönelimleri doğrultusunda

kendileri tarafından şekillendirilmelidir. Bizim, onları

yiyecek, giyecek, sirk, deney gibi amaç ve faaliyetleri-

mize hizmet etmek için kullanmaya hakkımız yoktur.

Bu yüzden onları alışkanlıklarımız, damak tadımız, eğ-

lence kültürümüz uğruna öldürmek, sömürmek kabul

edilemez birer yanlıştır.

Türcülüğün ortaklaştığı bir diğer tahakküm mekaniz-

ması ise cinsiyetçiliktir. Hayvan bedenine yönelik şid-

det ile kadın bedenine dönük iktidari mekanizmalar

yeni bir tanım doğurmuştur: Etin Cinsel Politikası.

ETİN CİNSEL POLİTİKASI

Et yemenin karnizm, fordizm gibi üstyapılaşmış tanım-

ları dışında cinsiyetçilik ve dolayısıyla ataerkil argü-

manlarla da örtüştüğü birçok nokta bulunmaktadır.

Hayvanların, özellikle de dişi hayvanların tahakkümü

ile kadın bedenine yönelik tahakkümün ortaklaşması,

etin cinsel politikasını tartışmaya açmıştır. “Kadınları

hayvanlaştıran, hayvanları da cinselleştirip dişileştiren

bir tavır ve davranışlar bütünü”4 olarak etin cinsel po-

3 (Alınma tarihi: 10 Şubat 2016)
 https://www.vegansociety.com/go-vegan/definition-veganism
4 Carol J. Adams, Etin Cinsel Politikası, Ayrıntı Yayınları.

www.ontodergisi.com

46

litikası, bu örtüşmenin politik alt zeminine ışık tutmak-

tadır.

Erkekliğin günden güne kutsallığının nüksettiği günü-

müz ataerkil dünyasında hayvan bedenine yönelik

politikalar, şüphesiz diğer tahakküm biçimlerini arka-

sında bırakacak düzeydedir. İlk baskı ve tahakkümün

hayvanların evcilleştirilmesiyle başladığı söylencesi bu

durumu kanıtlar niteliktedir. Kadınlara yönelik ikinci

sıraya oturan tahakküm –cinsiyetçilik– ile hayvanlara

dönük tahakkümün –türcülük– birleşmesi ve bir nevi

“et” olarak tariflenen kadın bedeninin uzamsal

kesitleri olan bölümlere ayrılmanın kendini her geçen

gün yenilemesi yeni bir tanımın gerekliliğini işaret

etmiştir. Bu, etin cinsel politikasıdır şüphesiz. Etin

ataerkil dünyası; kadın bedenini günden güne

parçalıyor, nesnelerine ayırıyor ve tüketiyor. Bu nesne-

leştirme ve tüketme döngüsü günlük hayatın rutin

basamaklarını –birçoğumuzun fark etmeyeceği düzey-

de– günlük alışkanlıklarımızla tırmanırken gerçekleşi-

yor. Carol Adams’ın ‘dişilleştirilmiş protein’ adını ver-

diği, dişi hayvanlardan elde edilen süt ve yumurtanın

kadın bedeni ve onun doğurganlığı ile olan ortaklığını

düşündüğümüzde insan şu soruyu sormadan duramı-

yor: “Kadın bedeni de çoğunlukla etin yerini tutmuyor

mu?”

Erkekleşmiş Et Kültürü

Etsiz kuru fasulyenin ‘adam’dan sayılmadığı, erkek-

liğin etli yemeklerle pekiştiği gibi çeşitli efsaneler

sofralarımızı etli yemeklerle ve zihinlerimizi kirli dü-

şüncelerle zehirlemeye devam ediyor. Etin ve etteki

proteinin erkeğin kadından daha fazla ihtiyacı olduğu

gibi söylenceler kadınların zayıf varlıklar olduğunu

düşündüren cinsiyetçiliği farklı varyasyonlarla besli-

yor. Reklam panolarında sıklıkla karşılaştığımız ‘ka-

dınsı piliçler”, kadınlığı ve kadınsılığı çağrıştıran nug-

getlar ve onları yerken görüntülenen erkekler… Kadın-

ların erkeklerin zihinlerinde yer ettiği “et” temsiliyle

“et”in homo saphiens’teki –özellikle erkek olanları

için– temsilinin yakınlığı reklam panolarının içinden,

sofralarımıza yansıyor.

Tecavüz5 ve Kesim

“Feminizm ve Tercümeleri” adlı üst başlıklı Princeton’

ın Lisansüstü Kadın Çalışmaları Konferansı’nda, Cin-

sel Şiddet: Temsil ve Gerçeklik adlı panelde Carol

Adams, cinsel temsillerle ilgili dikkat çekici bir pasaja

yer verir konuşmasında:

“Aynı ay içerisinde, yüz kilometreden daha yakın bir

yerde, Gary Heidnik’in Philadelphia’daki evinin

bodrumunda, üç kadın zincirlenmiş şekilde bulundu.

5 Irza geçme veya tecavüz, kişinin rızası dışında cinsel ilişki-

de bulunulmasıdır. Genelde erkek tarafından kadına ve kız–
erkek çocuklara doğru yapılan bir eylem olan tecavüz insanlık
suçu olarak kabul edilir. (Alınma Tarihi: 10 Şubat 2016)
https://tr.wikipedia.org/wiki/Irza_geçme

www.ontodergisi.com

47

Mutfaktaki fırında, ocaktaki tencerede ve

buzdolabında bir kadının bedeninin parçalarına

rastlandı. Kadının kolları ve bacakları orada esir

tutulan diğer kadınlara yedirilmişti. Kurtulanlardan

biri, zincirlenmiş olarak kaldığı süre boyunca

Heidnik’in kendisine defalarca tecavüz ettiğini

bildirdi.”6

Pasajda sözü edilen ve hayvanların kesimini düşündü-

ren Heidnik’in tecavüzle birleşen kesim pratiği aklımı-

za ilk olarak hayvanlara dönük tecavüzü ve kesimi

getirmiyor mu? Bu durum, tecavüz ve kesim sarmalı-

nın bir kültüre dönüşmesinden mi, yoksa işaret ettiği

ortak temsillerden mi kaynaklanıyor?

Her ikisi de! Et yemenin bir kültüre dönüştüğü gerçek-

liğinde insandan daha zayıf olarak nitelenen hayvan-

lara dönük kesim pratiği rahatlıkla özdeşi olarak

düşünülebilecek ve görece erkekten daha zayıf olarak

algılanan kadın bedenine yönelebilir. Özgecan Aslan

ve daha sonrasında haber kanallarında sıklıkla tanık

olduğumuz tecavüz ardından defalarca kez bıçaklama

ve vücudu çeşitli uzuvlara ayırma ritüeli (!) sözü edilen

durumun, coğrafyamızdaki en güzel örneklerindendir.

6 Heidnik iki kasten öldürme, altı insan kaçırma, beş tecavüz, dört

nitelikli saldırı ve bir zorla sapkın cinsel ilişkiye girmek
suçlarından mahkûm edildi.

Kadın bedeni ile hayvan bedeninin işaret ettiği ortak

temsiller bütünü tecavüz ve kesimi ‘erkek insan’ için

algısal olarak meşrulaştırmaktadır.

Kayıp Gönderge

Kayıp gönderge terimi, Carol Adams ile birlikte ele

alınan ve onun politize ederek etin cinsel politikasıyla

birleştirdiği bir kavramdır. Adams kavramın içeriğini

şöyle açıklamaktadır:

“Hayvanlar, tüketiciler onların ölü bedenlerini

yemeden önce dil tarafından yok edilir. Kültürümüz

gastronomik bir dille ‘et’ kelimesini daha da

anlaşılmaz hale getirir. Böylece ‘et’ dediğimizde

aklımıza kesilmiş, öldürülmüş hayvanlar değil, mutfak

gelir. Dil, hayvanların yokluğuna bu şekilde katkıda

bulunur. Hayvanların kayıp göndergelere

dönüşmesinin aslında üç yolu vardır. Biri çok açıktır:

Az önce anlattığım gibi et yenirken hayvanlar,

kelimenin tam anlamıyla yoktur. Zira ölülerdir. Bir

diğeri tanımsaldır: Hayvanları yerken onlar hakkında

konuşma biçimlerimizi değiştiririz. (…) Et kelimesinin

kayıp göndergesi vardır, o da ölü hayvanlardır.”

Günlük konuşma rutinimiz içerisinde sıklıkla erittiği-

miz, hayvan kesimi için daha süslü ve kesimi anımsat-

mayacak ifadeler kullandığımız bir gerçektir. Sözgeli-

mi “bugün harika bir ceset yedim” yerine “harika bir

yemek yedim” demeyi tercih ediyoruz. Kesim pratiği

aklımıza geldiğinde yemek istemeyeceğimiz hayvan-

www.ontodergisi.com

48

ları, kullandığımız dilin akışında her geçen gün biraz

daha unutuyoruz. Dil, algısal yönetimin en önemli

parçasıdır. Ve bir şeyi ne kadar dolaylı anlatırsanız,

meselenin özünden o kadar ulaşırsınız.

SON SÖZ YERİNE

Marx’ın deyişiyle ‘katı olan her şeyin’ buharlaşıp gittiği

bir evrende kendimiz dışında kalan birçok şeyi

ötekileştiriyoruz. Dahası bunu çoğunlukla alışkanlık-

ların gölgesinde tekrarlıyoruz. Damak tadımızı değiş-

tirmek her ne kadar zor gibi gözükse de ve protein ih-

tiyacımızı etin dışında herhangi bir besinden alamaya-

cağımız her ne kadar aksettirilse de şeyleşmiş kurun-

tularımızı bir an önce terk etmemiz ve her türden

tahakkümü reddetmemiz artık bir zorunluluktur.

Fran Winant’ın Pilav Ye Kadınlara İnan şiirindeki

çağrıyı tekrarlıyoruz ve diyoruz ki şansımız var bilmedi-

ğimizi öğrenmeye:

“Pilav ye, kadınlara inan

Bilmediğim her neyse

Hala şansım var öğrenmeye…”

www.ontodergisi.com

49

SÜREGELEN NOTLAR – 2

Önder Aydemir

Yaşayamıyorum

Gerektiği kadar iyi yaşayamıyorum. İşin komiği ‘gerek-

tiği kadar iyi’ nasıl yaşanır, onu da pek bilmiyorum.

Devamsızlığım çok hayatta... Bir yıl düş’e dokunur gibi

hiçbir şey yaşamıyorum, sonra, ertesi yıl bir gömülüyo-

rum hayata ve aşk’a, kaldırabilene aşk olsun. Nerede,

nasıl, ne zaman, kiminle, ne kadar daha fazla mutlu

olunur, bilmiyorum. Olmadığım yerleri, yapmadığım

şeyleri düşlüyorum bazen. Bazen diyorum, cinsim

başka olsaydı daha mı mutlu olurdum acaba?

Sallıyorum günleri, bugünün ne içerdiğine bakmadan,

ertesi gün’e geçiyorum hemen. Yaşayacaklarımı hep

son ana bırakıyorum. Kendimi çoğunlukla yaşayama-

yacak kadar yorgun hissediyorum. Ne yaşarsam yaşa-

yayım, gözüm hep öteki hayatlar’da kalıyor bazen.

Yaşamaya iyi konsantre olamıyorum. Bence hayat,

cinselliğin önemli bir parçası. Bazıları çalıp–çırpıyor

her şeyi, öteki hayatlar’da otluyor hep bazıları. Sevi-

 Sinek

şince acıkıyorum. Her sabah bir gün eksik uyanıyorum

ömrümden. Kafamdaki insan olamıyorum kendi

ömrümdeymiş gibi rahat yaşayamıyorum. Herkes

ağzına kadar başkası dolu. İçimde hiç kötülük yok. Bu

çok kötü… Ömrüm bir dönem çok açık kaldı, hayatıma

kaç insan girdi hatırlamıyorum. Aslında ileride çok

mutlu olunacak sote yerler biliyorum. Bazı sabahlar

dünya, çok zor alışıyor bana. Orijinal birkaç insan

arıyorum. Atsan atılmaz, satsan satılmaz bir yük gibi

geliyor bazen hayat. Hayatta bir ağırlığım olsun diye

şişmanlamak istiyorum, o da olmuyor. Üçün biri’ni se-

çerken bile ikilem’e düşüyorum. Yaşamak için sonsuz

ideal bir yer var mı? Ben bulamıyorum. Yaşamam

gereken birçok şey ve yaş, başka birçok şey ve yaşları

düşünürken geçip gidiyor. Bazen çok geriden

yaşıyorum. Ömrüm son bulduğunda neleri yaşamış

olayım. Neleri yaşamış olmalıyım. Bilmiyorum. Bu be-

nim ilk tecrübem dünyada. Bütün güzel kızları, iyi

oğlanları kapmışlar. Bütün şahane mevzuları çok ön-

ceden konuşmuşlar. Bütün güzel pozisyonlarda biz

yokken sevişmişler. İyi bir ömür, hangi iyi bir ömürle

kıyaslanabilir ki? Kim olarak öleceğimi, ne olarak ka-

lacağımı bilmiyorum. Hayat, benden zevk alıyor mu

acaba? Bilmiyorum.. Tanrı veya doğa, beni böyle kul-

lanarak ne yapmak istiyorlar, anlamıyorum.

Ancak yine de “ömrümden geleni” yapıyorum.

* * *

www.ontodergisi.com

50

İnsanlar ve Köpekler

Parası olmadığı için fırının önünde durup gelip geçene

“Bana bir ekmek alabilir misin evladım” diyen teyze,

torunları için garsonluk yapmak zorunda kalan ve ço-

cuğu yaşındaki insanlara “efendim” diyen dede, mar-

kette bizim elimiz kolumuz doluyken parası yetmediği

için çocuk bezini geri bırakan baba, annesi babası

olmadığı için oynarken düştüğünde ağlamak yerine

kalkıp yarasını temizleyen çocuklar, parkta çocuğunu

sallayan bir anneye çocuğunun sorduğu “Anne şu

anda etrafta ne var? Park nasıl bir yer?” sorusu ve o

annenin görmeyen yavrusuna göz oluşu, herkes evine

koşarken yağmurun altında kalem satmaya çalışan

adam, hastaneye verecek bir günlük daha parası

olmadığı için bitkisel hayattaki çocuğunun fişini

çektirmek zorunda kalan baba, sattıkları midyenin

tadını bilmeyen çocuklar, hiç çilek yememiş yavrusu-

na “Ya severse ben ona nasıl alırım bir daha” diye

ikram edilen çileği tattırmayan anne, açlıktan fırının

camındaki buharı yalayan ve ben onu sevmeye kalk-

tığımda yediği dayaklar yüzünden korkup kaçan kö-

pek... İnsanlar neden köpekleri döver? İnsanlar neden

insanlara bunları yapar?

www.ontodergisi.com

51

Kitap İncelemesi

“CELÂL SÂLİK’İN MÜZE EVİ”NE

ÇEVRE PSİKOLOJİSİNCE BAKIŞ

Sercan Karlıdağ

“6 Kasım 1972. Ünite 12.
Ödev: Evimiz, bahçemiz.

Evimizin bahçesinde dört tane ağaç var. Bunlar iki
tane kavak ağacı, bir tane büyük söğüt bir tane küçük
söğüt ağacı. Bahçemizin duvarlarını babam taşlardan

ve telle ördü. Ev insanları kışın soğuktan, yazın
sıcaktan koruyan barınaktır. Ev bizi kötülüklerden

korur. Evimizin 1 kapısı, 6 penceresi, 2 bacası var.”
Yazının altındaki kurukalemle boyalı resimde Galip

bahçe içindeki evi, ağaçları gördü. Kiremitler önce tek
tek çizilmiş, sonra sabırsızlıkla kırmızıya karalanmıştı.
Galip resimdeki kapı, pencere, ağaç ve baca sayısının

yazıdakileri doğruladığını görünce içindeki huzurun
büyüdüğünü hissetti.i

1 . . . Hayalet Ev’e, «Celâl’in Müze Evi’ne» varmazdan

önce . . .

irizgâhı, uzun tutmuş olmak pahasına,

Orhan Pamuk’un sözleriyle başlamamız

gerekiyor: “Kara Kitap, hem benim kendi ha-

yatımın, sevdiğim dükkânların, şeylerin, hâlâ açık olan

Alaaddin’in dükkânının, Nişantaşı Karakolu’nun,

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

Taksim Meydanı ve Beyoğlu’nun ve buralardaki pek

çok kişisel anının bir tarihidir, hem de bu noktalardan

çıkarak bütün İstanbul’u tarihiyle kucaklama çaba-

sıdır. Bu ikisinin birleştiği yer; benim korkularım, hayat

sevgim ve kimi zaman esrar, kimi zaman da kişisel

paranoyalarımdır diye düşündüğüm yarı karanlık böl-

gedir.”1

Kara Kitap her dem kara! Söylemesi belki kusurlu,

belki değil; yayımlandığı ilk zamandan bu yana

üzerine hayli mesai harcanmış, ki bugün için artık

iyiden iyiye de demlenmiş bir roman olarak, buna kar-

şın yine handiyse her dem demeye uygun düşer-

cesine bu satırlarca da, yine, kurcalanmakta Kara

Kitap. Romana dair tanıtıcı yahut hatırlatıcı demeli,

kimi bilgiler aktarıp mekânsal analiz odağı olan bölü-

me hazırlık yaparak, Galip’le birlikte, Celâl’in evine

gireceğiz…

Başta ifade etmeli ki, kesin bir şey varsa o da...Orhan

Pamuk’un elbette İstanbullu, ve dahi Nişantaşlı

olduğudur! (Çevre psikolojisi bilgisi ‘yer kimliği’ lafzını

kullanmam konusunda aklımı çeliyor.) Hadzibegovic,

Kara Kitap’ın Sırları’nda “hep bir ‘İstanbul yazarı’ ol-

duğu söylenen ve Nobel Edebiyat Ödülü’nü kazanır-

ken ödül komitesi tarafından ‘şehrin ruhunda, mede-

niyetlerin çatışması ve kaynaşması için yeni simgeler

bulduğu’ vurgulanan Pamuk, ilk defa Kara Kitap saye-

1 Orhan Pamuk, Öteki Renkler: Seçme Yazılar ve Bir Hikâye, İle-

tişim Yayınları, 1999, s. 139.

G

www.ontodergisi.com

52

sinde ‘İstanbul yazarı’ nitelemesini hak etmişti”2 de-

mektedir. O’na göre, Kara Kitap’taki İstanbul imgesi,

Orhan Pamuk’un sonra yazacağı romanları da belir-

lemiştir.

Uğurlu’ya göre; İstanbul özelinde Nişantaşı ve çevre-

sinin farklı dönemlerinin, Pamuk’un eserlerinde, farklı

kurmacalarda bir araya gelişi, anlamca dikey zaman–

mekân ilişkilerine gönderen Bakhtinyen bir kavram-

sallaştırma olarak kronotop ile karşılık bulur. Ki

kurmacalar arası doku ve Kara Kitap özelinde roman-

daki çok katmanlı metin dokusu Nişantaşı’nın mahi-

yetini anlamamızda başlıca önem arz eder.3 Bunu ko-

laylıkla açımlamak mümkün: “Nişantaşı’nda bir a-

partmanın çatı katında kendi müze evini kuran

Celâl’in yaşadığı 1980’lerden 700 yıl önce, Mevlana

Celâleddin-i Rumi, öldürülen dostu Şemsi Tebrizi’yi

aramak için Nişantaşı’ndadır. Şemsi Tebrizi’nin

cesedinin atıldığı 700 yıllık kuyunun Nişantaşı’nda ve

hatta Galip’in çocukluğunun geçtiği Şehrikalp Apart-

manı’nın apartman aralığının altında yer aldığı ima

edilir. Şehzade Osman Celâlettin Efendi’nin av köşkü

Teşvikiye sırtlarındadır. Tüm bunlar, karakterler ara-

sındaki isimler ya da yerlerin benzerliğinden daha öte

bir sistemin parçasıdır.”4 Orhan Pamuk, yine Öteki

2 Darmin Hadzibegovic, Kara Kitap’ın Sırları, Yapı Kredi Yayınları,

2013, s. 13.
3 A. Ayşegül Uğurlu, Orhan Pamuk Romanında Atmosfer, Yayımlan-

mamış Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi, Mimarlık
Bölümü, 2003.

4 A. Ayşegül Uğurlu, a.g.e., s. 18.

Renkler’de, Kara Kirap’ı kişisel bir İstanbul ansiklope-

disi olarak ifade ediyor. O’na göre, bu İstanbul ansik-

lopedisi ‘kolaj’ “romanın kalbinde ise gene Nişantaşı,

apartman hayatı, Alaaddin’in Dükkânı gibi gerçek

yerler yer alıyor. Bu noktadan Beyoğlu’na ve bütün

İstanbul’a açılıyor kitap. Oradan da Doğu’nun hikâye

geleneğine, tasavvufi hikâyelere, meselelere, Mevla-

na’ya ve Şeyh Galip’e.” Yazar, Rüya ile Galip’in aşkını,

Galip’in İstanbul’da gezinmelerini anlatırken Şeyh

Galip’in Hüsn–ü Aşkı’ını da aklında tuttuğunu özellikle

ifade ediyor.5

Hadzibegovic’in ifadesiyle; “Kara Kitap, Türk edebiyat

tarihinde İstanbul’u yalnızca bir arka plan değil, bir

kahraman olarak da gören az sayıda romandan

birisidir.”6 Bu değerlendirmesinde, şüphesiz, haklı da.

“İstanbul, romanın esas kahramanı!” Buradan denile-

bilir ki bir adım ötede, Irzık, Orhan Pamuk’un yapmış

olduğu şeyi “görünürdeki kenti bir başka kentin

gölgesi olarak, bir işaretler kenti olarak anlamlı ve

okunur kılmak, yani onu metinleştirmek” değerlendir-

mesiyle izah ediyor. Irzık’a göre, “romanın uzun tüm-

celeri ayrıntıları, özellikle ucuz, taklit eşyaları, kaybo-

lan kişilerin geride bıraktığı kalıntıları, epik kataloglar

gibi listeler halinde içerir, İstanbul’un sokaklarında,

apartman aralarında, Boğaz’ın dibinde biriken çöpler

gibi birbiri üstüne yığar. Yine bu tümcelerde, özneler

5 Orhan Pamuk, a.g.e., s. 138.
6 Darmin Hadzibegovic, a.g.e., s. 11.

www.ontodergisi.com

53

birbiri içine geçen sayısız yan tümce arasında, kent

sokaklarında amaçsız dolaşan, yolunu şaşıran birey-

ler gibi kaybolur. Kişiler zaman içinde değişmez, tak-

litler, taklitlerin taklitleri olarak mekân içinde çoğa-

lır.”7

Tüm bunlar şöyle dursun, transaksiyonel yönelimli bir

analiz denemesi dersek buna (garip niteleme?) bütün

bir romanı bilsek de, akışın bir yerinde onu dondurup

(bunda pekâlâ hürüz!) vaziyete çevre psikoloji voka-

büleriyle, insan–mekân ilişkileri üzerine eğilerek yak-

laşmaya çalışacağız. Odak noktada yalnızca eşlik–

refakat edeceğimiz Galip değil, aslında demin olduğu

üzere yazarın kendisi ve belki ünlü köşe yazarı Celâl

Sâlik, yer yer birbirine karışacak ve çözülecek olan

perspektif düğümlerinde buluşuyorlar.

Artık Pamuk’un imzası haline gelmiş8 üstkurmaca tek-

niği ile kaleme alınan Kara Kitap’ta (öğreneceğiz ki

Galip yazmaktadır Kara Kitap’ı) Hayalet Ev’e gelme-

den ve üçnokta’ya varmaksızın, elimizde neler var,

yarı–bilinç akışı bakalım:

7 Sibel Irzık, Edebiyatta Kişileşen, Metinleşen, Silinen Kentler,

“Kara Kitap Üzerine Yazılar”ın içinde, der. Nüket Esen, İletişim
Yayınları, 1996, s. 269.

8 Bu niteleme, Tahsin Yaprak’a naziredir; ayrıca üstkurmaca
üzerine bkz. Orhan Pamuk’un Romanlarını Yazan Roman
Kahramanları, Akademik Sosyal Araştırmalar Dergisi, Yıl: 1, Sayı:
1, Aralık 2013.

- Rüya, evi ve kocasını terk etmiştir.. (Yeşil

tükenmezle yazılmış, 19 kelimelik mektup!)

Galip, eşi Rüya’yı aramakta..

- Rüya ve Celâl kayıp..

- Celâl Sâlik, ünlü köşe yazarı ve Rüya’nın

ağabeyi.. Galip’in amcasının oğlu..

- Henüz Hayalet Ev’e gelmeden, tebdil-i

mekânda (elbette ferahlık var ama..) Şehir

İşaretleri’nin boğumunda, bir kahvede, okul

defterinden koparıldığı belli kâğıt parçasındaki

ödeve rast gelir Galip. (Bu ödev, yazının en

başındaki gri-italik alıntı..) Bu rastlaşmayla

artık Galip için Rüya ve Celâl’i araması

ödevleşir belki bir parça.. Ki Rüya’yı bulması,

basit mantık örgüsünce Celâl’i bulmasıyla eş

değer hâlde olunca, ödevi de Celâl’i bulmaya

dönüşmüş durumdadır artık, diyebiliriz.. Ve

ama...buraya bir not düşmeli..ii

- “Nişantaş’a Şişli’ye kendi geçmişinin ta

kalbine” iner Galip.. Teşvikiye Caddesi’ndeki

Apartmanın en üst katında tek başına oturan

Celâl! Ama yıllar önce boşaltmıştır orayı..

- 30 yıl önce, orada, bütün aile bir arada

yaşamaktaydılar..

- Çocukluğunda büründüğü yeni bir kişiliği izler

gibi, Şehrikalp Apartmanı’nı kolaçan eder

Galip.. Mankenlerle Apartmanı seyir...taklinin

taklidi! “Bir zamanlar Celâl’in ve sonra da

anne–babasıyla Rüya’nın yaşadığı” en üst kat..

- 40 yıllık kapıcı.. İsmail Efendi.

www.ontodergisi.com

54

- Celâl’i ve dolayısıyla Rüya’yı bulabilmesi için

ev’e girmesi şarttır!

- Geçmişle yüzleşme..

- Galip’in kapıcı İsmail Efendinin evinde, onun

eşi Kamer’le laflarken, bir punduna getirip

Celâl’in evinin yedek anahtarlarını çalar..

Kara Kitap’ta, Şehrikalp Apartmanı’nın somut mimari

özelliklerinden fazla söz edilmez. Apartmanı Nişanta-

şı’ndaki benzerlerinden ayıran kendine özgü apart-

man aralığı kokusuyla ıslak taş, küf, kızarmış yağ ve

soğan kokusunun karışımı kokusudur. Şehrikalp

Apartmanı’nı Kara Kitap’taki diğer yerlerden ayıransa

ismindeki metinlerarası anlamın yanı sıra “yuva”yı

temsil etmesidir.9

2 . . . Galip, «Celâl’in Müze Evi»nde.

Celâl Sâlik

Bilgin, yaşayan özne için mekânı bir koordinatlar

sistemiyle ifade edemeyeceğimizi söylemektedir:10

“Bireyler yaşam alanlarını özelleştirir ve birbirinden

farklılaştırır. Çeşitli mekânları, özellikleri bakımından

farklılaştırarak bir ‘yer kimliği’ne büründürme eğilimi

gösterir.” Az sonra Galip’e eşlik ederek uzun uzun

havasını teneffüs edeceğimiz bu evin, Hayalet Ev’in,

9 A. Ayşegül Uğurlu, a.g.e., s. 23.
10 Nuri Bilgin, Sosyal Değişme Sürecinde İnsan-Eşya İlişkileri, Ege

Üniversitesi Yayınları, 2009, s. 188.

peşinen, “Celâl’in burası noktası” olduğunu belirtmek

gerekir.

Şehir İşaretleri’nin bizi getirdiği noktada...İstanbul’da,

Nişantaşı’nda, Alaaddin’in dükkânına, Nişantaşı

Karakolu’na olanca yakınlıkta, Teşvikiye Caddesi’

ndeki Şehrikalp Apartmanı’nda, bizzat Celâl’in müze

evindeyiz. Celâl’in ‘burası noktası’nda.iii

Celâl’in yer kimliğini, büyük ölçekte bakarsak,

Nişantaşı’yla çizdiğini biliyoruz. Bunu Korpela’nın yere

aitlik–ait olma anlayışına göre, bir bağlılık ve kök

salmışlık mekânı olarak ele almamız mümkün.11

Özelde ise, Bilgin’in ifadesiyle,12 ‘başka yer’e karşıt

olarak bir ‘burası’ noktası tahayyülünde Şehrikalp

Apartmanı’nın en üst katındaki bu ev özelinde

Nişantaşı, Celâl’in kimlik yeridir anlaşılan. Bu evse,

her şeyden önce, mahrem ve kişisel bir mekân olarak

karşımızdadır. Bunu, Westin’in mahremiyet tipolojisin-

den ayrı tutma/kendine saklama’ya yakıştırabilmemiz

mümkün.13 Mahremiyetle oldukça ilişkili olarak kişisel

mekân noktasında, bir kimlik yeri olarak andığımız

Şehrikalp Apartmanı’ndaki bu evin, Celâl açısından

psikolojik ve sembolik bir yatırım odağı mahiyetinde

oluşunu hesaba katmamız gerekmektedir. Buna

11 Melek Göregenli, a.g.e., ss. 183-184.
12 Nuri Bilgin, a.g.e.
13 Melek Göregenli, Çevre Psikolojisi, İstanbul Bilgi Üniversitesi Ya-

yınları, 2015, s. 63’ten sonra. Westin’in diğer üç mahremiyet
duru-mu betimi şöyle; [1] kendi başına olma, inziva, [2] yakınlık,
teklif-sizlik, [3] anonimlik.

www.ontodergisi.com

55

karşın, daha kişilerarası bir çevresel deneyimin odağı

olan hayalet ev; büyük ölçekte alansallığa da

göndermektedir, demek yanlış olmayacak.

Galip’e geçmeden önce, belirtmeliyiz ki, Sommer;

kişisel mekânı, kişinin vücudunu görünmez sınırlarla

saran ve davetsiz misafirlerin girmesine izin verilme-

yen bir alan olarak tanımlar.14 Böylesi düşünüşte

Galip davetsiz olmasa gerek? (Burası, romanın olay

örgüsünde bulunduğumuz yeri gözetirsek, şimdilik

karanlıkta.)

Galip

Boş bir ev kadar hüzünlü hissetti kendini!

“Kara Kitap, eleştirmenlerin de dediği gibi, okuru bir

yazı dünyasıyla başbaşa bırakır. Yazılar, işaretler, o-

yunlar, göndermeler romanın epigraflarıyla başlar.”15

“Hayalet Ev” bölümü tam da bu epigrafla açılıyor.

Epigraf, yazı içindeki esrarı öldürür sanılırsa da bu bü-

tünüyle safsatadır... Kaldı ki böyle ölecekse ölsün de!

Esrar satan yalancı bir peygamber olacak halimiz yok-

tu ya(?)

Biz epigrafa dair lakırdı ederken Galip telefonu açtı

bile. Gerçi bu pek de kolay oldu sayılmaz. Celâl’le

Rüya’nın evde olması ihtimaline karşı kapı zilini

defalarca çalmasının ve arkasından nihayet (çaldığı)

14 Akt. Melek Göregenli, a.g.e., s. 101.
15 Darmin Hadzibegovic, a.g.e., s. 20.

anahtarla açmaya cesaret etmesinin ertesinde, ka-

ranlık dairenin içerisinde, belki henüz eşikten adımını

atmamışken çalmaya başlamış telefonla imtihan, hiç

de kolay iş değildi. Rüya ve Celâl içeride mi? Telefon

dördüncü defa çalmışken...evet, pekâlâ, evde kimse

yoktu. Beşinci çalışta ise, evde olmalıydılar! Çünkü

telefonu ancak evin boş olmadığına inan biri bu kadar

uzun çaldırır diye düşünmüştü. Altıncı çalışta, en son

on beş yıl önce girdiği dairenin elektrik düğmelerini el

yordamıyla arayıp, ama nafile, başaramayıp eşyalara

çarparak ve kimisini devirerek telefona yetişir.

Celâl’i yalnızca Galip aramıyor, bunu biliyoruz. Deyim

yerindeyse bütün ülke ayakta. Nitekim telefondaki

kişi de (Mehmet Üçüncü. İsmini sonra öğreneceğiz.)

Celâl’i aramakta. Karşı taraftaki, telefonu açanı Celâl

sanarak, onu bulduğuna seviniyor da. Galip’se ilk

saniyeden hiç mi hiç açık vermiyor, telefonu Celâl’in

yerine açıyor, konuşurken Celâl’e bürünüyor adeta...

Oda, tıpatıp, yirmi beş yıl önce Celâl bekâr bir

gazeteciyken burada oturduğu zamanki gibiydi. Bütün

eşyaların, perdelerin, lambaların yeri, renkleri, gölge-

leri ve kokuları yirmi beş yıl önce olduğunun tıpkısıydı.

Sanki bazı yeni eşyalar, Galip’e oyun etmek, yaşadığı

çeyrek yüzyılı yaşamadığına onu inandırmak için bazı

eski eşyaların taklidini yapıyorlardı. Ama Galip biraz

daha dikkatle bakınca eşyanın bir oyun oynamadığı-

na, çocukluğundan bu yana yaşadığı zamanın bir

www.ontodergisi.com

56

anda bir sihirle eriyip yok olduğuna karar verecek gibi

hissediyordu kendini. Tehlikeli karanlığın içinden bir-

denbire çıkıveren eşyalar yeni değildi. Onlara yenilik

duygusunu veren büyü, Galip’in kendi anılarıyla birlik-

te eskidiklerini, parçalandıklarını, belki de yok olduk-

larını sandığı bu nesnelerin, en son gördüğü ve unut-

tuğu halleriyle yıllar sonra yeniden karşısına çıkıver-

meleriydi.

Galip’in içinde olduğu, maruz kaldığı bu durumun

psikolojik pahasını anlamadan, yani şaşkınlıksa bu, o

şaşkınlığı paylaşmadan yahut isabetli ifadeyle,

eşyalara o yenilik duygusunu veren büyüye kapılma-

dan Celâl’in evinde gezinebilmemiz oldukça güç.

Galip kendi kişisel tarihinin izinde –Celâl Sâlikvari

ifadeyle– kendi hafıza bahçesinin içinden bizatihi bir

mekânsal bellek yoklamasına girmektedir ki eski

masalar, soluk perdeler, kirli küllükler, yorgun koltuk-

lar, ayakları aslan ayağına benzeyen aynı ceviz masa,

kaloriferin üzerindeki bozuk saatlerin ve tırnak maka-

sının duruşu ve dahası, özelde eşya belleğini çağırıyor

görünmektedir. Zamansal tezahürde eşya ve eşya

belleği izinde insan–eşya ilişkisi, burada, mekânsal

organizasyonun öğesi fizik mekân unsurları olarak

bahsi geçen, masa, perde, küllük, koltuk, saat, tırnak

makası bütün sembolik yüklerinin pahasında, yani

eşyanın denotatif/düz anlamındansa, konotatif/yan

anlamını bahis konusu etmemiz noktasında bizi

dürtüyorlar. Bütünüyle yaşantılara çağıran, fenomeno-

lojik özelliklerle imli bu evde, Galip’in algı dâhilinde

karşılık bulan her eşya, Bilgin’in ifadesiyle diyebiliriz

ki, “sübjektif yaşantıların dış yanını oluşturur.”

Bilgin’e göre, eşya, kimliği istikrarlı kılan ve taşıyan bir

işleve sahiptir. Zira eşyanın bir geçmişi, ânı ve

geleceği vardır; [1] bir geçmiş olarak eşya, maddi ve

sosyal dünyayla ilişkili deneyimlerimizi, anılarımızı

temsil eder; [2] mevcut an olarak mekânı yapılandırır,

işaret noktaları sağlar, eylem vektörleri ve vasıtaları

sağlar ve [3] gelecek olaraksa, eylem olanaklarını,

ulaşılacak sonuçları, gerçekleştirilebilecek şeyleri

kestirmemizi sağlar.16

Tekrar çalan telefon ve karşı tarafta Celâl’le görüş-

mekte olduğunu sanan malum (aynı) kişinin Galip’e

buluşma yönündeki yoğun baskısı, Galip’in Celâl

rolüne iyiden iyiye bürünmesi ve yer yer geçmişe

dönük (yirmi beş yıl civarı) çağrışımları, ayrıca denile-

bilir ki muazzam bir iştahla Celâl’in yazılarından ko-

nuşmayı bir ‘es’ olarak sayarak; Bilgin’in eşya için

betimlediği bu düzlemden pay çıkarmaya çalışalım.

Üç noktasını açımladığımız bu zamansal tezahürlerin

düzleminden bir düşünüşle, Galip’in, sosyal ve me-

kânsal diyalektikler nezdinde, ilkin geçmişiyle imlediği

eşyalar, hemen arkasından, mevcut anda işaret nok-

taları ve eylem vektörleri olarak görünür kılınmakta:

16 Nuri Bilgin, a.g.e., s. 188.

www.ontodergisi.com

57

Karanlıkta telefona koşarken devirdiği sehpanın üze-

rinde duran iki fincana bakılırsa, Celâl eve başkalarını

da getiriyordu. Ama narin fincanlar kırıldıkları için dip-

lerindeki incecik telve tabakasını tadarak (Rüya kah-

vesini her zaman çok şekerli içerdi) bir sonuç çıkar-

mak mümkün olmamıştı.

Buna koşut olarak, anda zahir işaret noktaları, eylem

olanakları ve ulaşılabilecek sonuçlarla, gelecek olarak

da yer yer belirmekte:

Mavi çubuklu asker pijamasından çamuru taze ayak-

kabısına, bu mevsim sık sık giydiği koyu lacivert palto-

sundan kışlık yelek ve sayısız iç çamaşırına (eski yazı-

larından birinde Celâl, çocukluk ve gençliğini sıkıntıyla

geçirdikten sonra, orta yaşta zengin olan erkeklerin

birçoğunun kullanmayacakları kadar don ve atlet sa-

tın alma hastalığına yakalandıklarını yazmıştı) ve ça-

maşır torbasındaki kirli çoraplara kadar, ev, işten her

an dönüp her zamanki günlük hayatına hemen başla-

yabilecek birinin evi gibiydi.

İç odalardaki teftiş ve oturma odasındaki hayalet

dekora kıyasla değişimin sınanmasında, bu gibi ör-

nekler ve daha naif ve kırılgan ayrıntılar; özellikle

Rüya ve ikisinin çocukluktaki anılarını, Galip’in aile ve

mikro çevre dâhilinde aidiyet bağlarını içeriyor. Celâl’

in yoğun psikolojik yatırımının köşe bucak her yere

bezeli olduğu, ki bu bakımdan yıllar öncesine açılan

bu ev, Galip’e refakatimizde eşya ve bellek ilişkisi

açısından irdelenmeye, görüldüğü üzere oldukça

müsait. Bunun yanında, bölüm süresince aslında,

(eşyanın anlamını oluşturan kaynaklardan biri kavrayı-

şında) “kişiler arası bağın temsilleri olarak eşya”dan

söz etmiş bulunuyoruz.17

Diyebiliriz ki eşyaların öyle ya da böyle Galip’e

anlattıkları şeyler var. Galip’se onları kuru kuruya

dinliyor sanılmasın! Galip’in, kapıcı İsmail Efendi’den,

günlerdir usanmadan Celâl’i aramış olduğunu söyle-

yen Mehmet Üçüncü’den pekâlâ Celâl’e dair öğren-

dikleri var; ama Celâl’in kişisel mekânı ve mahremi

olan bu ev ve eşyalar, ona, doğrudan Celâl’le bir

iletişim sağlıyor. Galip nihayet Celâl’le iletişim kurma-

ya başlamıştır.

(...) Galip evde ‘yeni’ olarak gördüğü tek eşyayı, helay-

la mutfak arasındaki uzun duvarı boydan boya kapla-

yan, karaağaçtan yapılma o camlı dolabı ve içindeki

kâğıtları karıştırmak için koridora döndü.

Galip’in hele de onca geçmişle yüklü eşyayla teması

ve bütünüyle geçmişten kopup gelmiş bu malum ev,

denilebilir ki romanın dönüm noktasıdır. Bölüm içeri-

sindeki başat nokta ise, Celâl’in bütün yazılarının için-

de olduğu cam dolabı keşfe çıkmaktır!

17 Nuri Bilgin, a.g.e., s. 124: Rickins’in eşyanın anlamını oluşturan

dört kaynak ayırdından diğer üçü; [1] eşyanın yararı, fayda değeri,
[2] haz/zevk sağlama değeri, [3] kimlik ve benlik ifade değeri.

www.ontodergisi.com

58

İfade etmek gerekir ki Galip’in eylemleri; Celâl’in

müze evinin, yani bu davranış ortamının ranjında

şekillenmekte (ve/yahut şekillenecektir). Göregenli’

nin ifadesiyle, “çevreyle herhangi bir iletişim bir davra-

nış ortamı yaratır.”18 Ekolojik psikoloji çalışmaları olan

Barker ve Wright’ın çalışmalarıyla ilişkili davranış orta-

mı kavramsallaştırması, mekânı özne kılar, ki bu da

bizim Galip’in kişisel özelliklerindense, davranış orta-

mının Galip’e biçtiği rolden bahsetmemizle aynı bap-

tandır diyebiliriz.

Galip, karalıkta, eve girip telefona yetişmesi ve onu

Celâl sanan ve daha sonraları muazzam bir ısrarla

buluşmayı teklif edecek Mehmet Üçüncü’ye “Alo?”

demesiyle Celâl rolüne soyunmaktadır.iv Bu açıdan

Celâl’in müze evi, Galip’in burada hangi role bürüne-

ceğini en başta açık eder. Galip’in Celâl’e dönüşümü,

evi kendilemeye başlamasının izlerinde saklıdır şüp-

hesiz. Galip hece hece, sözcük sözcük evcilleşmekte.

Ve bu mekânsal deneyimde, tarih yüklü eşyalarla

kurduğu yeni bağ ile, hemen her şeyi kendinin kılma-

ya başlamaktadır bu hayalet evde.

Şimdi gelir, dese de, elektrik kesintisi uzun sürer.

Karanlıkta girdiği eve ve iştahla sürdürdüğü keşfine,

elektrik kesintisinin azizliğinde, yine karanlıkta ara

veriyor sanabiliriz. Ama bunda yanıldığımız an itibariy-

le ayan beyan ortadadır. Bu hiç de fena şey sayılmaz,

18 Melek Göregenli, a.g.e., s. 7.

apartmanın yıllardır unuttuğu kendi iç seslerini, kalo-

riferdeki tıkırtıyı, duvarların sessizliğini, parkelerin

gerinişini, musluktaki ve su borularındaki iniltiyi, yeri-

ni unuttuğu bir saatin boğuk tiktaklarını dinler Galip.

Karanlıkta el yordamıyla Celâl’in odasına girdiğinde

çok vakit geçmişti. Elbiselerini çıkarırken, Celâl’in pi-

jamalarını giyerken, dün gece pavyonda rastladığı

acıklı yazarın tarihi hikâyesinde bir kahramanın öteki-

nin karanlık, sessiz ve boş yatağına uzanıverdiği geldi

aklına. Yatağa girdi, ama hemen uyuyamadı.

Orhan Pamuk

Eşyalar konuşurken uyuması elbette güçtür!

Yazar, Öteki Renkler’de, 18 Haziran 1987 tarihli

“Kara Kitap’ı Yazarken Tuttuğum Bir Defterden” baş-

lıklı kısacık bir yazıda, romanın yazım sürecine, mutfa-

ğa, ufak bir kapı aralıyor:

 (...) defalarca temize çekip yeniden yazarak en
sonunda bitirdiğim ilk iki bölümünden sonra, ilerideki,
ortalardaki bir bölüme atlamaya karar verdim. (Galip,

Celâl’in kendi hayatının özel müzesi haline getirdiği
Şehrikalp Apartmanı’na anahtarı kapıcı İsmail’in odasından

çalarak girdikten sonra, karanlık evde telefon çalmaya
başlıyor vb.) Ama yeni bölümün, hele öncesi yazılmamış bir

bölümün ilk cümlelerini yazmak her zamanki gibi bir
işkence.

Pamuk, mekânı özne kılarak, Galip’in öyküsünde ‘ara-

yış’ sorununu, kimlik sorununu; mekânsal düzleme

oturtup önce açık sorun haline getirmekte, yüzleştir-

www.ontodergisi.com

59

mekte ve arkasından çözüme kavuşturmaktadır...

Pamuk, baktığımızda, Galip’in bütün bir kimlik arama

sürecini mekânsallaştırmada oldukça mahir görün-

mektedir. Çevre psikoloji vokabüleriyle irdelemeye

çalıştığımız Hayalet Ev bölümü, malum ‘arayış’ düğü-

münün en başat noktasına dair söz üretmek oldu,

diye düşünebiliriz.

Kaynaklar

Bilgin, N. (2009). Sosyal Değişme Sürecinde İnsan – Eşya İlişkileri.

İzmir: Ege Üniversitesi Yayınları.

Göregenli, M. (2015). Çevre Psikolojisi (3. b.). İstanbul: İstanbul

Bilgi Üniversitesi Yayınları.

Hadzibegovic, D. (2013). Kara Kitap'ın Sırları. İstanbul: Yapı Kredi

Yayınları.

Irzık, S. (1996). Edebiyatta Kişileşen, Metinleşen, Silinen Kentler.

N. Esen (Dü.) içinde, Kara Kitap Üzerine Yazılar (s. 262-271).

İstanbul: İletişim Yayınları.

Pamuk, O. (1999). Öteki Renkler: Seçme Yazılar ve Bir Hikâye (2.

b.). İstanbul: İletişim Yayınları.

Şener, S. (1996). İşaretleri Değerlendirme Kitabı. N. Esen (Dü.)

içinde, Kara Kitap Üzerine Yazılar (s. 110-114). İstanbul: İletişim

Yayınları.

Uğurlu, A. A. (2003). Orhan Pamuk Romanında Atmosfer.

Yayımlanmamış Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi,

Mimarlık Bölümü.

Yaprak, T. (2013). Orhan Pamuk'un Romanlarını Yazan Roman

Kahramanları. Akademik Sosyal Araştırmalar Dergisi , 1 (1), 258-

269.

i Bu ve devam eden 2. Bölümdeki pasajlarda, gri-italik vur-

guyla yazılan alıntılar, Kara Kitap’tan alıntılardır.

ii Şener’in (1996) ifadesiyle; Galip’in Rüya’yı, İstanbul’un
sokaklarında, mahallelerinde, semtlerinde gece gündüz
arama serüveni olayların yatay gelişiminin ana çizgisini
oluşturur. Oysa yazarın ne amacı, ne de hüneri bu serüve-
nin başlatılıp geliştirilmesinde ve sonuçlandırılmasında
görülmeyecektir. İlginin odağına bir kimlik arayışı yerleşti-
rilmiştir (s. 110). Geçmişin izdüşümünde, saklambaç oyu-
nunda çıkarsadığı üzere, Galip bugünkü arama serüvenin-
de; her zaman kendisinden daha iyi saklandıklarını bildiği
Rüya ve Celâl’in, birlikte olduğunu tahmin etmiş ve ara-
malarını Celâl’e yöneltmiştir (Şener, 1996). Hadzibegovic
ise (a.g.e.), Kara Kitap’ın önce bir aile romanı, kısa süre-
de, kayıp karısını arayan İstanbullu genç bir avukatın
günlük hayatını ele alan bir dedektif romanı oluşu ki
henüz yarılamamışken felsefi, sosyolojik ve antropolojik
bir araştırmanın karmaşasında bireysel ve milli kimliğin
çelişkileri, dahası İstanbul’un tarihi yaşam ve üslubu
üzerine düşünme ve başkaca boyutlarını açımlayarak
romanın ele gelmez yapıda olduğunu öne sürer. Bu üst
bakışı önemsemek gerekir.

iii Uğurlu’ya göre (a.g.e., s. 23); “romanın ilk bölümlerinde
Kara Kitap ile Mesnevi ve özellikle Hüsn ü Aşk arasında
bir takım bağlar kurulacağı, Galip (Şeyh Galip) ve Celâl
(Mevlana Celâleddin-i Rumi) adlarından anlaşılır. Hüsn ü
Aşk’ta Diyar-ı Kalp ya da Kalp Kalesi olarak geçen yer,
Kara Kitap’ ta Şehrikalp Apartmanı olarak Nişantaşı’na
yerleşir. Hüsn-ü Aşk’ta Aşk’ın düştüğü kuyu, Şehrikalp
Apartmanı’nda apartman karanlığıdır.”

iv Görüşme şöyle başlıyor:

“Alo?”

“Demek sonunda geldiniz!” dedi hiç tanımadığı bir ses.

“Evet.”

“Celâl Bey, kaç gündür sizi arıyorum. Gecenin bu saatinde
rahatsız ettiğim için özür dilerim. Sizi bir an önce görmem
gerek.” (...)

www.ontodergisi.com

60

Öykü

ZAVALLI BİR ADAMIN ZALİM “KONUŞMA”SI

Kiremit Suyu

Aman, kendini asmış yüz kiloluk bir zenci,

Üstelik gece inmiş, ses gelmiyor kümesten;
Ben olsam utanırım, bu ne biçim öğrenci?

Hem dersini bilmiyor, hem de şişman herkesten.

İyi nişan alırdı kendini asan zenci,
Bira içmez ağlardı, babası değirmenci,

Sizden iyi olmasın, boşanmada birinci...
Çok canım sıkılıyor, kuş vuralım istersen.

Ülkü Tamer

nce iç sesi uyandı, gözleri kapalıydı ve karanlığın içinden sesleniyordu iç sesi; uyan! “Neden uyanayım ki” diye

düşündü Ansou. “Acılarım canlansın diye mi? Hissetmek acı veriyor, acıyı hissetmek benimkisi. Şimdi kalk-

sam tekrar düşeceğim biliyorum.”

 Gözlerini açtı düşünürken burnundan hala kan sızıyordu, ağzı yüzü kan içindeydi. Belki de ölmüştü kendi de

emin değildi. Acı çekiyordu. Tarif edilemez bir acı. Her yanını yorgun bir kurt ısırıyordu sanki. Yavaş ve sancılıydı

hareketleri. Ağzındaki kanı elinin tersiyle sildi. Kanı görmek için eline baktı siyah pıhtılarla beraber bir sürü kan

bulaştı eline. Gömleğinin kollarını ele geçirmişti kan. Gömleğinin eteği ile yüzündeki kanı sildi. Sağ gözü bulanık

görüyordu. Dişleri ağrıyordu. Sol dirseğinde müthiş bir acı hissediyordu ve ayağına yüklenmemeye dikkat ediyordu.

Gömleğinin ilk üç düğmesi kopmuştu. Ağzına toprak dolmuştu. Kanın ve toprağın demir tadı midesini bulandırıyordu.

Her yanı toz toprak içindeydi.

 Uzak diyarların çare bilmez kuşlarından biri

Ö

www.ontodergisi.com

61

 Dudağında gayri ihtiyari bir gülümseme ... İçinde mutlakmış gibi hissettiren ölümsüz bir huzur, karşılığı

ödenmiş günahlar, acılar, yoksulluklar. Bedeli ödenmiş onca yanlış, şimdi daha hafif hissediyordu. Böyle hafif

hissetmese ağlardı. Böyle hafif hissetmese polise giderdi. Düşünürdü, bağırırdı, dururdu, kalkmazdı. Etrafındaki

insanların meraklı bakışları arasında ambulansı beklerdi. Henüz aranmamış ambulansı... Paramparça olmuş gözlü-

ğünü arardı böyle hafiflemese belki. Cebini yokladı cüzdanı yoktu, ama diğer cebinde 13 lira 90 kuruşu duruyordu.

Telefonunu almamışlardı. Acıyan yerleri artıyordu. Acısı arttıkça, kapatıyordu bütün kapılarını.

Karşıda ki banka kadar topallayarak gitti. Oturdu. Aklına Youssou N’Dour1 şarkısı geldi ağrıyan dişlerinin

arasından biraz mırıldandı. Dudağında ki gülümseme git gide acı bir gülümsemeye dönüştü. Kalktı. Topallaya topalla-

ya Yıldırım Bayezit Camii’ne vardı. Abdest almak için oturduğunda etrafındaki insanların ona baktığını fark etti. Eğdi

başını niyet etti. Akan suya karışan kanı izledi. Kan durmuyordu. Ne kadar yıkasa da kan durmuyordu. Böyle camiiye

giremezdi. Dışarıda camii kapısının önünde durdu. İçeride cemaat kulaktan kulağa bir şeyler söylüyordu birbirlerine.

Bakmadı. İmam kapıdan girerken Allahın selamını bıraktı. Ansou iade–i selam etti. Ezan okundu.

 Namaz kılmaya başladığı ilk andan itibaren her hareketinde acıları tazelenmesine rağmen namazı sonuna

kadar bitirdi. Duaya başladı. Önce “Tilene” için dua etti, yaraları için yaralar için, acılar için dua etti. Kendisine

taşıyabileceği acılardan fazla acı verip vermeğini sordu gizlice. Herkes dışarı çıkarken kendisi hala dua ediyordu.

Sonra biri geldi yanına oturdu. Durdu sesli dua etti. Aklını okur gibi, acılar için dua etti, Ansou’nun yaraları için,

yaralar için... Ansou her duada ağırlaştı, ağırlaştı taş oldu, taş geldi boğazında düğümlendi. Gözleri doldu. Ağlamaya

başladı. Yaralara değen gözyaşları yaktıkça daha fazla ağlıyordu. Hıçkıra hıçkıra ağladı, dua ettiği kadar. Bütün

dualarını gözyaşları ve kanla suladı. Biliyordu Plateau2’da yaşamak zordu. Ama orayı özlüyordu. Plateau’da yalnızca

yoksulluk dertti. O ve ailesi... Fakat burada yalnızdı. Ve bazen yalnızlık, bu hayatta nefes alınacak iğne ucu kadar yer

bırakıyordu. Kor bir iğne ucu...

 Amin!

 Döndü baktı. Yanına oturan adam beyaz sarığıyla imamdı. Gözleri gülüyordu. Gözleri dolu gülüyordu. İçi bir

tuhaf oldu bu görüntü karşısında. Ne yapacağını ne düşüneceğini bilemedi. Çok yüce bir acıma hissediyordu. Dayak

1 Senegal’in önemli ve ünlü ses sanatçısı.
2 Senegal’de mevcut ismi “Tilene” olan eski yaşam yeri.

www.ontodergisi.com

62

yiyen karşısındaki insanmış gibi hissetti bir an. Adam elini uzattı. İsmini söyledi. Ansou ismini söyledi, o sırada öksür-

dü. Hiç konuşmadılar. İmam yavaş yavaş kalktı. Rahlede Kur’an’ın sayfasını çevirdi.

 3”اعوذ با� من الشیطان الرجیم ﷽����”

 Ansou hayatına olduğu gibi devam etmek ve aslında yeni acılara başlamak için kalktı, topallayarak uzak-

laştı. Arkasını dönüp imama baktığı zaman imamın kendisini izlemekte olduğunu gördü. Ağzından çıkan Arapça keli-

melerden tamamen yabancı değildi fakat ilk defa bu kadar korkuyordu o kelimelerden.

İşlediği günahlar aklına geldi. Bu onların bir cezasıydı belki. Öksürdü tekrar. Bu şehirde yaşamak, bu

insanlar arasında. Küçük çocukların şaşkın, büyüklerin ise alaycı bakışları altında. Her an tetikte yaşamak. Her şeyi

daha pahalıya satın almak. Pazar poşetlerinin dibinden çıkan çürük meyve, sebzeler bile artık yoruyordu onu.

Nedeni belli olmayan küfürler sarıyordu etrafını mahallede yürürken. Geceleri dışarı çıkmasını unutmuştu. Geceleri

insanlar daha acımasız oluyordu. Kalabalıkta insanlar daha acımasız oluyordu. İnsanlar hep acımasız oluyordu. Bir

iki kere sataşıp, bir iki vurmuşlardı ama hiç böyle olacağını tahmin etmemişti. Oysa hiçbir şey yapmamıştı kimseye

Ansou. Bu dünyada herkes üzerine düşen acıyı fazlasıyla alıyordu yine de biliyordu. Kimseye borçlu kalmamanın

rahatlığıyla topallıyordu. Bir ağacın altına oturdu. Vücudu ve çürükleri tekrar hatırlattı kendini. Gülümsedi. Bir kuşun

yavrusunu beslemesini izledi. Yapraklar dökülüyordu üstüne. Yaprakların düşüşüne değil belki ama renklerine dikkat

kesilmişti. Bir bir aktı yapraklar önünden. Şimdi ne düşünmesi gerektiği düşünceleri arasına kaynadı.

 Tuhaf ılık bir şey aktı içinden. Yasemin kokuyordu burnunun içi. Gözleri kapanıyordu yavaşça. Bir tren kal-

kıyordu, renklerini söyleyemediği, yaprakların döküldüğü o ağacın altına. Bir bilet tutuyordu elinde, kimbilir bu bilet

onu Plateau’ya götürebilirdi. Birden bilet elinden uçtu. Yavaş yavaş yükselmeye başladı. Yükseldikçe daha çok bir

yaprağa benziyordu bilet. Güneş damlıyordu içine yaprağın. Yaprak serin bir aydınlıkla ıslanıyordu. Bilet birden silin-

di.

Gözlerini açtı Ansou. Kim bilir kaçıncı uyanışıydı. Yorulmak istemiyordu artık. Tatlı küçük çakıl taşları görmüş-

tü gölün kenarında. Tatlı küçük çakıl taşları dolu bir çuval hissediyordu göğsünün ortasında. Bütün zihni ve iç organ-

ları küçük bir kibrit kutusuna sığmıştı. Midesi yanıyordu. Dili damağı kurumuştu. Döndü camiiye topallamaya başladı.

3 Euzu besmele.

https://www.youtube.com/watch?v=f82OvhHnWhI

www.ontodergisi.com

63

Sokaklar dünyada ki herhangi bir yerin yaz akşamından daha soğuktu. İyi yerleştirilmemiş kaldırım taşları topal

ayağa büyük bir işkenceydi. Kabuk tutmuş yaraları açılıyordu her hareketinde. Yavaş yavaş camiye kadar geldi.

Kapıda durdu. Karanlıkta heybetli camiyi ne kadar izlediğini bilse, kendisi bile korkardı belki. İçeriye gireceği sırada

caminin ışıklarının yanmamış olduğunu fark etti. Kulağına sayfaların çevriliş sesi geliyordu. Büyük bir tedirginlikle

doldu içi. Korkuydu bu. Tüyleri diken diken eden bir buğulu, çatallı bir ses Arapça kelimeleri yeniden, metal bir tek

düzelikle söylemeye başladı. Ansou donmuştu. Ne yapacağını bilmiyordu. Gözlerini kapadı. Yalnızca Arapça sözcük-

lerin tonunu dinlemeye başladı. Birden ses kesildi. Ansou gözlerini açmadı. Rüyasında ki bileti düşünüyordu. İçinde

ki ılık huzura yolculuğunu...

 Uzun süren bir sessizliğin ardından gözlerini açtı. Karşısında imam duruyordu. Gözleri karanlıkta korkunç

görünüyordu. Nefes alış verişlerini duyabiliyordu. Zaman durmuştu sanki. İçinde büyük bir devrim yaşanıyordu. Kan,

korku, umut, mutluluk, ölüm, endişeler... Böyle ne kadar durduklarını biz bilseydik eminim delirirdik. İmamın dudak-

ları kıpırdadı.

“Allah kimseye kaldırabileceğinden fazla acı vermemeli!”

 Ansou’nun gözleri doldu. Sımsıcak damlalar dökülüyordu dizlerine. Yüzüne serin bir yel vuruyordu. İmam

dua etti, yaralar, acılar için kendi günahlarının affını ekledi. Bilmeyiz kaçıncı tövbesini. Ansou alnında soğuk bir çem-

ber hissetti...

www.ontodergisi.com

64

ONLINE ARAŞTIRMA

Mavi Renginin Çağrışımları

www.ontodergisi.com

65

V FOR VENUS
www.vforvenus.com

http://www.vforvenus.com/

www.ontodergisi.com

66

www.ontodergisi.com

67

www.ontodergisi.com

68

www.ontodergisi.com

69

Dergide yayımlanan yazıların

bilimsel, hukuki ve etik sorumluluğu

yazarlarına aittir.

İletişim

ontodergisi@gmail.com

Takip Adresleri

(Erişim için simgelerin üzerine tıklayınız.)

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

www.ontodergisi.com

70

	Otorite Kuramları Işığında IŞİD
	Otorite ve Korku
	Kapitalizm, Paternalizm ve Otoriterlik

