
f

Genel Yayın Yönetmeni

Mehmet Karasu

Editör

Sercan Karlıdağ

Tasarım

Erdem Ömüriş

İletişim Koordinatörü

Betül Kanık

Sosyal Medya Sorumluları

Remziye Yeşilyaprak

Veysel Bişgin

www.ontodergisi.com

3

İçindekiler

Önsöz (4)

St. Andrews Postülaları I (5)

İdeolojiler (Hâlâ!) Yaşıyor mu? (10)

Gözünüz Duysun (18)

Kültürel Kimlik Karmaşasında Küreselleşmenin Rolü (22)

Gerçek Kimin Umurunda? (28)

Tarihsel Süzgeçte Gruplararası İlişkiler Açısından Arabesk‘in Yeri (34)

Militarizm ve Militarizasyon Ekseninde Vicdani Ret (39)

Duvar Yazılarına Sosyal Psikolojik Bir Bakış (46)

Ermeni Meselesine İlişkin Üç Görüş (51)

Travmalar İçinde ―Çocuk‖ (54)

Çeviri: Otoriteyi Sorgulamak (58)

Çeviri: 21. Yüzyıl Teknolojisinin Psikolojisini Yansıtan Bir Dizi: Black Mirror (66)

Öykü: Butonlar (72)

Online Araştırma (75)

V for Venus (76)

www.ontodergisi.com

4

Sahiden kötü şeyler oluyor.

Kötülük yüceltildiği için sıradanlaştı.

Söz‘ün bağlayıcılığı kalmadı.

Montaigne‘in Kulesine yeniden dönme vakti!

Mehmet Karasu

 İzmir, Ocak 2017

www.ontodergisi.com

5

ST. ANDREWS POSTÜLALARI I

Ulus ve Psikoloji

Aydın Bayad


lus (Nation)1 kavramı şüphe yok ki içinde

bulunduğumuz yüzyıla damgasını fazlasıyla

vurmuş, hatta popüler olmasının ötesinde

zihinsel kavrayışımızı çeşitli biçimlerde belirleyen

düşünsel bir zindana dönüşmüş durumdadır. Bir bilim

dalı olarak insana ve insan doğasına dair bilgi üreten

psikoloji, evrensellik iddiası taşıyan tüm temel varsa-

yımları ortaya koymaya başladığında dünya ‗uluslara-

rası‘ küresel sistemin temellerinin atıldığı bir atmos-

ferden geçiyordu. Nitekim büyük yankı uyandıran ego

teorisi ve kişilik çalışmalarının mimarı Sigmund Freud

henüz ölmeden İkinci Dünya savaşı patlak vermiş ve

nihayetinde Freud yurdunu terk etmek durumunda

kalmıştır.

 İstanbul Üniversitesi, Arş. Gör.

1 Nation dilimize hem millet hem de ulus olarak çevrilebilmektedir;

ancak Türkiye siyasi tarihi açısından iki kavramın birbirinden fark-

lı çağrışımları ve arka planları vardır. Bu yazıda nation ulus-devlet

mekaniğine göre dizayn edilmiş kategoriler olarak ele alınmış ve

ulus kavramı tercih edilmiştir.

Şu an temel kabul edilen tüm varsayımlarımız geçen

yüzyılın sonunda yaşanan politik depremlerin etkisin-

de ulus bilinciyle şekillenmiş ve yıllarca bu çerçeve

içinden bakılarak dünya anlamlandırılmaya çalışılmış-

tır. Ulus/uluslaşma çalışmaları psikoloji disiplinin

boyunu çoktan aşan bir literatür olarak bir kenarda

duruyor (ayrıca bkz. Hobsbawn, 2006; Anderson,

1995; Gellner, 1992 ve Eriksen, 2004). Bu yazı ulus

kavramının psikoloji içindeki seyahatine dair kısa

değerlendirmeden ibarettir.

Psikoloji işe ‗karakter‘ kavramıyla başlamış ve sosyal

çevremizi belirleyen temel dinamiğin ulusal karakter

(national character) olduğunu iddia etmiştir. Gustave

le Bon‘un (1894) Les Lois Psycholoques de

L’Evolution des Peuples adlı çalışması ile temelleri

atılan ulusal karakter kavramı, toplumsal eğilimlerin

sosyal dünyadansa doğamıza gömük olduğu fikrini

20. yüzyılın birinci yarısına kadar tartışmasız olarak

ulaştırmıştır. Sosyal antropoloji ve sosyolojide 1930‘lu

yılların ortalarına kadar toplumların temel sosyal

normunun –karakterinin- ne olduğuna duyulan me-

rak, erken dönem psikanaliz yaklaşımındaki kişilik

(personality) ile örtüşmüş ve kişilik, kültürün dışa

vurumu olarak tıpkı sanat, ritüel vb. gibi antropolojik

veri kaynağı olarak kullanılmıştır (Inkeles, 2014).

Toplumsal sistem ile birey arasında kişilik ve karakter

kavramları üzerinden kurulan bu analojik bağ, yükse-

U

www.ontodergisi.com

6

len ulus-devlet ve taşıyıcısı olan otonom bağımsız

birey arasındaki ilişkinin bir gereği olarak sosyal bilim-

lerde dönemin ana akımını oluşturmuştur. Lindzey

tarafından 1954 yılında yayınlanan Handbook of

Social Psychology kitabında Inkeles ve Levinson‘un

yazdığı bir bölüm ulusal karaktere ayrılmış yukarda

bahsedilen genel eğilim eleştirilmiştir. Kültürel örün-

tüler ile ve intra-psişik bir çağrışımı olan karakter

arasında bağlantı kurmak için psikolojinin yeterince

geçerli bir yaklaşımının olmadığından hareketle ulusal

karakterin ancak ‗toplumdaki yetişkinlerin kişilik özel-

liklerinin tipik bir versiyonu olabileceğini‘ söyleyerek

ulusal karaktere istatistiksel bir açıklama getirilmiştir

(Reicher ve Hopkins, 2001, s. 30).

İkinci dünya savaşının yarattığı sosyal yıkım ve bir

ulusal karakter fetişizmi olarak Nazi Almanya‘sının

yarattığı algı savaş sonrası sosyal psikolojinin genel

eğiliminin değişmesine neden olmuştur. Nitekim Al-

manlar çok hızlı bir biçimde yeni toplumsal sisteme

uyum sağlamışlardır. Ulusların davranış biçimlerini bu

kadar hızlı bir şekilde değiştirebilmeleri sosyal psiko-

loji paradigmasında yaşanan dönüşümüne birinci

neden olarak sayılabilir. Ayrıca bir ulus için geçerli

olabilecek birden fazla norm ve değer sistemi karak-

terlerin çeşitlenmesine neden olabilmektedir. Bu

anlamıyla dönemin yazarları için ulus-içi çeşitlilik

uluslar-arası çeşitliliğe yenik düşmüştür demek yanlış

olmayacaktır. Bu eleştiriler sosyal psikoloji alanında

önemli bir kırılmaya neden olmuş, gruplar arası farklı-

lık çalışmaları, insanların neden farklı olarak algılan-

dığına doğru kaymıştır. Gordon Allport‘un (1954) kla-

sik eseri The Nature of Prejudice alandaki bu kayma-

nın en önemli göstergesi sayılabilir. Bu çalışmayla

birlikte grupların birbirileri hakkında sahip oldukları

bilgilerin aslında birbirlerine yüklenen atıfların abar-

tılması ile ortaya çıkan kalıpyargılar olduğu sonucuna

varılmıştır. Burada yaşanan dönüşüm yalnızca kav-

ramsal değildir. Allport‘un çalışması aynı zamanda

analiz düzeyinde durumsal özelliklerin betimlenme-

sinden bilişsel mekanizmaların açıklanmasına doğru

bir kaymayı tetiklemekle kalmamış, temsil de etmiştir.

Ancak Poppe ve Lindssen (1999) psikologların ka-

lıpyargıları çalıştığı 60 küsur yıl boyunca kalıpyargıla-

rın içeriğinden kalıpyargılardaki bilişsel yanlılığa ve

bunların sosyal gerçeklikle ilişkisine doğru bir kayma

yaşandığını belirtmektedirler. Yani bir anlamıyla

‗ulus/ulusal‘ kavramı içi boş veya önemsiz etiketler

olmaya başlamıştır. Ulustan bu kadar etkilenilmesine

rağmen ulusu bu kadar göz ardı etmek bir tesadüfle

değil, ideolojik bir tercihle açıklanabilir ancak. Nitekim

Micheal Bilig (1995) Banal Nationalism çalışmasında

milliyetçilikten farklı olarak banal milliyetçiliğin, gün-

lük hayatımıza gömük bir ideoloji gibi işleyerek bizi

çevrelediğini ve bu ideolojik kabulün düşünce biçimi-

mizi belirlediğini öne sürmüştür. O‘na göre; bu ideolo-

jik tercih ancak bağımsız bireyler olarak bağımsız

www.ontodergisi.com

7

uluslardan oluşan bir sistemde var olabilmemizi sağ-

lamaktadır ve kesinlikle yeni bir şeydir.

Peki, psikoloji içinde hiç mi muhalif yoktur? Pekâlâ

vardır. Hem de tanıdık bir isimdir. Bireye gömük ve

bireye dönük psikoloji halkasını kıran Muzafer Sherif

olmuştur. Sherif (1966) kolektif saldırganlığın bireysel

bir eğilimle değil gruplar arası dinamiklerle ilişkili

olduğunu göstermiştir. Tajfel ise Sherif‘in açtığı bir

kapıyı daha da aralamıştır. Sherif gruplar arası reka-

betin düşmanlığa neden olduğunu göstermişken;

Tajfel, ―gruplar arasında ayrımcılığı ortaya çıkaracak

minimal koşullar nelerdir‖ sorusunun peşinden git-

meyi tercih etti. Ayrıca Tajfel‘in grup kavramı Emer-

son‘ın (1962) ulus kavramsallaştırmasından alınmış-

tır (Reicher ve Hopkins, 2001). Bu anlamıyla grubun

ve bir grup olarak ulusun insan psikolojine etkilerini

çalışmak açısından sosyal psikolojide en yaygın yak-

laşım Sosyal Kimlik Kuramı olmuştur demek müm-

kündür.

Erken dönem çalışmalarda (Billig ve Tajfel, 1973;

Tajfel, 1978) ‗minimal grup çalışmaları‘ olarak bilinen

deneyler ile seçkisiz olarak farklı gruplara atanan

katılımcıların yalnızca herhangi bir grupta olmaktan

kaynaklı iç-grup kayırmacılığı sergilediği ortaya kon-

muş ve birçok defa bu etki gösterilmiştir. Ancak bu

çalışmalar sosyal sınıflandırmanın, yani bir grubun

varlığına dair minimal koşulların sağlanmasının dış

gruba yönelik ayrımcılık sergilendiğini söylemek için

yeterli değildir. Devam eden çalışmalarla (Tajfel ve

Turner, 1979, 1986) kişiler arası davranıştan gruplar

arası davranışa doğru yaşanan kaymanın altta yatan

psikolojik bir mekanizmayla, kişisel kimlikten sosyal

kimliğe doğru bir kaymadan kaynaklandığını iddia

etmişlerdir. Yani Sosyal Kimlik Kuramı sosyal kimliğe

dayanarak davrandığımızda sosyal olarak tanımlanan

öznelere dönüştüğümüzü söylemektedir. Özetlemek

gerekirse aidiyet geliştirilen grubun tanımlanmasıyla

başlayan süreç ilk olarak söz konusu grubu keşfetme

ve özdeşleşmeyi (identification) gerektirir. Özdeşleş-

me durumunda kişisel düzeyden sosyal düzeye geçiş

sağlanmış olur. İkinci aşamada, iç-grup tanımından

hareketle bir dış grup ile karşılaştırma (comparison)

yapılır. Üçüncü aşamada, dış gruptan pozitif anlamda

farklılaştırma (differantiation) yapılarak olumlu sosyal

kimlik elde edilir. Burada belirtmek gerekir ki Sosyal

Kimlik Kuramının en çok yanlış anlaşılan veya yanlış

tanıtılan kısmı farklılaştırma sürecidir.

Bu süreç aynı zamanda ulusal kimlik meselesini kap-

sayacak kilit önemdeki kavramdır. Çünkü farklılaştır-

ma karşılaştırmanın kıymetlendirilmiş boyutlarıdır

(valued dimensions of comparison). Ulus ve psikoloji

hakkında geniş bir teorik tartışma ve ampirik bulgu-

lardan oluşan çalışmalarında Reicher ve Hopkins

(2001), bu sürecin psikolojik değil kültürel bir faktör

olarak ele alınması gerektiğini söylemektedirler. Bu

www.ontodergisi.com

8

anlamıyla grupların ya da ulusların birbirilerine nasıl

davrandıklarını anlamak için soyut psikolojik süreçler

yerine davranışın ortaya çıktığı spesifik bağlamlar

değerlendirilmelidir. Diğer yandan kategorileri belir-

ginliğini (category salience) merkeze alan çalışmalar

(Turner, Hogg, Oakes, Reicher ve Wetherell, 1987;

Turner, 1999) sonucunda, araştırmacılar, sınıflandır-

manın sosyal gerçeklikle ilişkili olduğunu ve grup

davranışının ancak bağlamın etkileri değerlendirilerek

anlaşılabileceği konusunda ısrar etmişlerdir (Oakes,

Haslam ve Turner, 1994).

Çünkü ötekileştirmeden soykırıma varan oldukça

geniş bir davranış spektrumunu kapsayan dış gruba

yönelik olumsuz davranışları sadece kişisel psikolojik

değişkenlerle açıklamak, söz konusu yıkıcı davranış-

ları psikolojikleştirme ya da patolojikleştirme tehlike-

sini barındırır. Ulusa dayalı ırkçılık pratikleri, ulus

devletlerin modernizasyonla zamansal olarak kesiş-

mesi sonucu teknolojik ilerlemeyle mekanikleşen

öldürme pratikleri, sorumluluğun paylaşılarak yok

edildiği devasa bürokratik yönetim modelleri gibi

insanlığın ilk defa maruz kaldığı yeni gelişmelerin hem

sonucu hem nedeni konumundadır. Ulus mefhumu

birçok açıdan insanlık için yenidir ve psikolojik olma-

nın çok ötesinde karmaşık ilişkilerle örülüdür. Bu

yüzden bilişsel mekanizmalara sıkıştırılmamış bir

psikoloji perspektifi ulus çalışmaları için daha uygun-

dur. Çünkü gruplar arasındaki çatışmanın (Reicher,

1984) veya çatışma anlatısının (Paluck, 2009) bile

kategori belirginleştirme gücü olduğunu gösteren

çalışmalar olduğu gibi, Condor‘un (1996) ufuk açan

çalışması İngiliz ulusal kimliğinin İngilizliğin reddi

üzerine inşa edildiğini göstererek kategorilerin belir-

gin olmadığı bağlamlarda bile kimliğin bir farklılaştır-

ma aracı olarak kullanılabildiği görülmüştür. 1990‘lı

yıllardan sonra özellikle Sosyal Temsiller, etnometo-

doloji ve söylem çalışmalarının Sosyal Kimlik Kuramı-

na yaptığı katkılarla ulus meselesinin psikolojik bir

düzlemde çalışılmasına olanak tanınmıştır. Türkiye‘de

değişen politik sistem düşünüldüğünde milliyetçilik

kavramı bile Yurtseverlik vs. Milliyetçilik üzerinden

farklılaştırılmakta ve farklı gruplar tarafından kendi

gruplarını değerli kılmak için kullanılmaktadır (örne-

ğin; ―biz yurtseveriz onlar milliyetçi‖).

Yukarda değinilen literatür ışığında kategorik ayrımlar

dolayısıyla Türkiye özelinde Ulusalcılık vs. Milliyetçilik;

Muhafazakârlık vs. Dindarlık gibi ‗iç içe geçmiş‘ bağ-

lamları ve daha nicesini anlamak veya analiz etmek

mümkün gözüküyor.

Kaynaklar

Anderson, B. (1995). Hayali Cemaatler. İstanbul: Metis Yayınları.

Billig, M. (2002). Banal Milliyetçilik. İstanbul: Gelenek Yayıncılık.

Billig, M. ve Tajfel, H. (1973). Social categorization and similarity in

intergroup behaviour. European Journal of Social Psychology, 3(1),

27-52.

www.ontodergisi.com

9

Condor, S. (1996). Unimagined community: social psychological

issues concerning English Identity. Changing European Identities:

Social Psychological Analyses of Social Change içinde (ss.41-68).

G. Breakwell ve E. Lyons (Ed.). Oxford: Butterworth Heinemann.

Emerson, R. (1962). From empire to nation: The rise to self-

assertion of Asian and African peoples. Beacon Press.

Eriksen, T. H. (2004). Etnisite ve Milliyetçilik: Antropolojik Bir Bakış.

İstanbul: Avesta Yayınları.

Gellner, E. (1992). Ulus ve Ulusçuluk. İstanbul: İnsan Yayınları.

Hobsbawm, E. ve Ranger, T. (2006). Geleneğin İcadı. İstanbul:

Agora Yayınları.

Inkeles, A. ve Levinson, D. J. (1954). National character: The study

of modal personality and sociocultural systems. Handbook of social

psychology, 2 içinde (ss. 977-1020). G. Lindzey (Ed.). New York:

Holt.

Inkeles, A. (2014). National character: A psycho-social perspective.

Transaction Publishers.

Paluck, E. L. (2009). Reducing intergroup prejudice and conflict

using the media: A field experiment in Rwanda. Journal of Person-

ality and Social Psychology, 96(3), 574–587. 

Poppe, E. ve Linssen, H. (1999). In‐group favouritism and the

reflection of realistic dimensions of difference between national

states in Central and Eastern European nationality stereotypes.

British Journal of Social Psychology, 38(1), 85-102.

Reicher, S. D. (1984). The St Paul‘s ‗riot‘: An explanation of the

limits of crowd action in terms of a social identity model. European

Journal of Social Psychology, 14(1), 1-21.

Reicher, S. D. ve Hopkins, N. (2001). Self and nation: Categoriza-

tion, contestation and mobilisation. London: Sage.

Sherif, M. (1966). In common predicament: Social psychology of

intergroup conflict and cooperation. Boston, MA: Houghton Mifflin.

Tajfel, H. E. (1978). Differentiation between social groups: Studies

in the social psychology of intergroup relations. London: Academic

Press.

Tajfel, H. ve Turner, J.C. (1979). An integrative theory of intergroup

conflict. The Social Psychology of Intergroup Relations içinde (ss.

33‐47). W. G. Austin ve S. Worchel (Ed.). Monterey: Brooks‐Cole.

Turner, J. C., Hogg, M. A., Oakes, P. J., Reicher, S. D. ve Wetherell,

M. S. (1987). Rediscovering the social group: A self‐categorization

theory. Oxford & New York: Blackwell.

www.ontodergisi.com

10

İDEOLOJİLER (HÂLÂ!) YAŞIYOR MU?

Mehmet Necip Tunç


enilebilir ki ideolojilerin doğumundan beri

her çağ, kendine has saiklerle, ideolojinin

öldüğünü ilan etmiştir. Fakat ideoloji kav-

ramı 18. yüzyıldan bugüne, her bölümde öldüğü

hâlde, bir sonraki bölümde hiçbir şey olmamış gibi

yeniden karşımıza çıkan South Park karakteri

Kenny‘yi anımsatır şekilde, her ölümden sonra ses-

sizce tekrar zuhur etmiştir. İdeoloji varolduğu hemen

hemen her milieu‘de garipsenmiş, bizzat ideolojilerin

(soldan sağa) yaban muamelesi göstermiş olduğu bir

kavram. Bugün de değişik nedenlerle ideolojilerin

öldüğü düşünüldüğünden, geçmişin modalarını takip

etmeyi seven içinde bulunduğumuz retro meraklı-

sı/hipster çağın da öncüllerini yalnız bırakmadığını

söyleyebiliriz. İdeoloji teorisinin de gelişme seyri içeri-

sinde en belirleyici ve zenginleştirici olan unsurlardan

birisi ideolojiler öldü tezlerine verilen yanıtlar olmuş-

tur. Bu bağlamda çağımızın ideoloji teorisinin önüne

koyduğu meydan okumanın (challenge) üstesinden

 Yıldırım Beyazıt Üniversitesi, Arş. Gör.

gelebilmek için ve bu tezin gına getirecek kadar çok

dillendirilmesinin (ad nauseam, kusturacak kadar)

yanlış olduğu anlamına da gelmediğinin bilincinde

olarak, büyük soruyu (İdeolojiler öldü mü?) tekrar

tekrar sormamız gerekmektedir. Yazıda bu soruya

verilen yanıtlara ideoloji üzerine çalışan bir psikolog

olarak küçük bir katkıda bulunabileceğimi umarak,

geçtiğimiz yüzyılda dillendirilmiş üç ana ölüm iddiasını

incelemeye çalışacağım. (Baştan söylemem gerekir ki;

tikel ideolojilerden herhangi birinin yaşamaya devam

edip etmediği tümel olarak ideolojilerin hâlihazırdaki

durumunun değerlendirildiği bu tartışmanın sınırları

dışındadır.)

İncelememize dâhil edeceğimiz iddialardan ilki şaşır-

tıcı biçimde, tarihin en şiddetli ideolojik mücadelele-

rinden biri olmakla kalmayıp etkisi tüm yerküreye

yayılan soğuk savaşın hızla serpildiği yıllarda, yani

50‘lerin sonu 60‘ların başında dillendirilmiştir (Aron,

1957; Bell, 1960; Lipset, 1960/1964/1966; Shils,

1957). Bahse konu yazarlara göre, İkinci Dünya Sa-

vaşı sonrası batıda oluşan sosyal, siyasi ve iktisadi

düzen, endüstri devriminin yarattığı temel sorunlar-

dan doğan büyük düşünce farklılıklarına nihayet vere-

cek aklıselim çözümler bulmayı başarmıştır. Bir za-

manlar derin çatışmalara sebebiyet veren sorunlar;

evrensel oy hakkı, refah devleti, karma ekonomi,

uzmanlaşma/bürokratikleşme, kültürel muhafazakâr-

lık vb. politik pozisyonlarda hem halk hem de politik

D

www.ontodergisi.com

11

elitte gözlemlenebilecek bir konsensüsle çözülmüş-

tür. Bu bağlamda 19. yüzyılda doğmuş büyük i harfi

ile yazılan İdeolojilerin sonu, hem üretim hem de

yönetişim alanında gerçekleşmiş büyük tek-

nik/teknolojik atılımlarla getirilmiştir. Başka bir deyiş-

le sosyal sistemin karmaşıklığı, gerçekliği aşırı-

basitleştiren sloganik ve bütünü açıklama iddiasında-

ki ―-izm‖lerin kaldıramayacağı düzeye ulaşmış, yöne-

tim sorunu toplumsal grupların subjektif yargılarına

teslim edilemeyecek derecede teknik/teknolojik bir

sorun hâline gelmiştir. Dolayısıyla kitlelerin oy tercih-

lerinden, politikacıların uzun erimli siyasalarına, ideo-

lojiler siyasi hayatın bütünü üzerindeki eski belirleyici-

liklerini yitirmişlerdir.

İdeolojiye yönelik bu eleştiri hattının, sırtını yasladığı

bahse konu toplumsal siyasi konsensüs, 70‘lerdeki

petrol krizi ve sonrasında gerçekleşen sarsıntılar

sonucu yıkılmıştır. Dolayısıyla ideolojinin sonu söyle-

minin en azından bu şekilde temellendirilen biçiminin

sonunun gelmesini, normal şartlar altında ve argü-

manların mantıksal sonucu olarak beklememiz gere-

kirdi. Fakat bu sırada ilginç bir şekilde yıkımı gerçek-

leştiren aktörün (yeni sağ/neoliberalizm), mağlup

edip edip yerine geçtiği refah devletinden bir ganimet

gibi bu ―ideolojiler öldü‖ söylemini de aldığını belirt-

memiz gerekir. Bu yeni aklıselim-geldi-ideoloji-zail-

oldu modelini Angela Merkel‘in hâlihazırdaki iktisa-

di/politik paradigmayı nitelerken kullandığı ―alternati-

velos (alternatifsiz)‖ sıfatı üzerinden de takip edebili-

riz. Rancière, Panagia ve Bowlby (2001) post-politik

alternatifsizliği, temel paradigmanın tartışmaya kapalı

olduğu, yurttaşların yalnızca yönetişimin teknik sorun-

larını tartışabildiği ideolojisiz bir politik evren olarak

kavramsallaştırmışlardır (bkz. politika/polis ayrımı).

Bu alternatifsizlik söyleminin absürtlüğüne dikkat

çeken Žižek‘e (1994) göre, günümüz insanı ekolojik

problemler sonucu dünyanın sonunun gelmesini ha-

yal edebiliyorken, neoliberal düzenin sonunu hayal

etmeyi delice bir pratik olarak görebilmektedir. Son

20 senede karşılaşılan hemen her politik sorunun

özellikle de teknik/iktisadi tartışmaya indirgendiği

(bkz. Bill Clinton‘ın başkanlık seçimlerinde kullandığı

etkileyici ―It‘s the economy, stupid‖ sloganı), ideolojik

subjektivitenin yadsındığı bu ―teknokratik post-politik‖

söylem, önceki versiyonuyla şaşırtıcı benzerlikler

içermektedir. Bu benzerliklerin en önemlisi ideolojile-

re ve ideolojilerden doğacak çatışmalara gerek bı-

rakmayan tekniğe dayalı bir ortak çözümün artık bu-

lunduğudur. Bu bağlamda Beck, Giddens ve Lash‘ın

(1994) refleksif modernite kuramlarının yanı sıra

Fukuyama‘nın (1989) tarihin sonu kuramının, geçmiş-

te toplumları politik bağlamda ayrıştıran problemlere

yönelik kalıcı çözümlerin artık bulunduğunu iddia

etmesi bağlamında, Bell‘in (1960) post-endüstriyel

toplumlarda ideolojilerin sonu kuramından ne derece

etkilenmiş olduklarını hatırlamak yerinde olacaktır.

Ne ki belki biraz uzaktan bakınca kolaylıkla görüleceği

www.ontodergisi.com

12

üzere, bu teknik çözümün önce refah devleti sonra da

neo-liberalizm gibi birbirleriyle uyumsuz iki model

olduğu sırasıyla ve benzer gerekçelerle öne sürülmüş-

tür. Bu aynı zamanda hem paganizmin hem de semi-

tik dinlerin hakikatin kendisi olduğunu söylemek ka-

dar abes bir pozisyondur. Zira eğer siyasi sorunlarda

ortak aklın vazgeçilmez ve inkâr edilemez çözümü

diye bir şey varsa o şey birbiriyle tamamen uyumsuz

iki ayrı şey olamaz. Bu enteresan çelişki akla ideoloji

teorisinin eski sorunsallarından olan Mannheim pa-

radoksunu getirmektedir. Mannheim‘a (1936) göre

ideoloji üzerine yapılan her tartışma ideolojik olmak

zorundadır. Bu bağlamda benzer gerekçelerle savu-

nulan her iki ―aklıselim ideolojiyi yendi‖ söyleminin de

kelimenin en kuvvetli anlamıyla ideolojik olduğu sa-

vunulabilir. Mannheim‘ı takiple tikel ideolojilerin her

biri hakikat iddiasında olduklarından geri kalan tüm

ideolojileri, ideolojik olmakla yani saptırma ile suçla-

mak durumundadırlar. Teknokratik post-politik söy-

lem de bunu o an savunduğu ideolojiyi (refah devleti

ya da neoliberalizm) mutlaklaştırarak yapıyor gözük-

mektedir. Politik psikoloji bağlamında son 20 yılda

gerçekleştirilen ideoloji çalışmalarının sonuçları da,

teknik açıdan gelişmiş batı toplumlarında bile bireyle-

rin sosyo-politik tutumları açısından belirli bir konsen-

süs içerisinde olmadığını, temel ideolojik ayrım nokta-

larının belirleyiciliğini hâlen sürdürdüğünü göstermek-

tedir (Jost, 2006).

İnceleyeceğimiz ikinci iddia hemen hemen aynı sene-

lerde, oy verme davranışının empirik modellemesini

yapmaya çalışan, daha sonra oy verme literatüründe

Michigan okulu olarak adlandırılan araştırmacılarca

dillendirilmiştir (Campbell, Converse, Miller ve Stokes,

1960; Converse, 1964). Bu geleneğe göre, ideolojile-

rin en belirgin özelliklerinden biri ―sistematik‖ olmala-

rı, yani savundukları noktalar açısından tutarlılık arz

etmeleridir. Buradan hareketle Converse (1964) psi-

koloji yazınında ideoloji konusunda gerçekleştirilmiş

en etkili çalışmalardan birinde, ideolojilerin iskeleti-

nin, tutarsızlıkları önleyen ―kısıtlayıcılar‖ ya da düşün-

ce bileşenlerinin karşılıklı bağımlılığı olduğunu sa-

vunmuştur. Converse (1964) bu kısıtlayıcıların (ya da

karşılıklı bağımlılık öğelerinin) psikolojik, sosyal ve

mantıksal temellerden kaynaklandığını savunur. Buna

göre ideolojiler ortaya çıkmalarına neden olan temel

motivasyonlarla (psikolojik kısıtlayıcılar), dayandıkları

toplumsal sınıfların dünya algılarıyla (sosyal kısıtlayıcı-

lar) ve en önemlisi de savundukları tezler açısından

kendi kendileriyle (mantıksal kısıtlayıcılar) çelişmeme-

lidirler. Fakat bu kısıtlayıcılara hâkim olmak ciddi bir

düşünsel emek gerektirdiğinden, kısıtlayıcılar toplum-

daki her gruba aynı ölçüde yayılmaz. Kısıtlayıcılara

hâkim olan ve bunu ifade edebilen kesim, yalnızca

―siyasi elit‖ sayılabilecek küçük bir zümredir. Bu yak-

laşıma göre toplumun ezici çoğunluğunun bir ideoloji-

ye sahip oldukları söylenemez. Politik davranışlarını

www.ontodergisi.com

13

belirleyen şey de ideoloji değil bunun yerine politik

kimlik ve aidiyetlerdir.

Yukarıdaki hipotezleri sınamak isteyen Converse

(1964), öncelikle ABD 1956 seçimlerinde oy kullan-

mış seçmenlere sağ ve solun politik anlamını sormuş-

tur. Sonuçlar toplumun büyük bir kesiminin yanlış

yanıtlar vereceğini öngören hipotezle uyumlu çıkmış-

tır. Doğru yanıt verenler, ölçütlerin sıkı ya da gevşek

olmasına göre toplumun %3,5 ila %15,5‘ini oluştur-

maktadır. Bu bulgunun kişilerin kendilerini ifade ede-

bilme yeteneği gibi karıştırıcı değişkenlerle de açıkla-

nabileceğini öngören araştırmacı, aynı çalışmanın bir

sonraki ayağında katılımcılardan ülke siyasetini belir-

leyen iktisadi, sosyal ve kültürel temel tartışma konu-

larındaki pozisyonlarını (tutumlarını) belirtmelerini

istemiştir. Belirtilen pozisyonlar arasındaki mantıksal

tutarlılık, politik elitlerin (senato/meclis üyeleri) dışın-

da kalan grupta oldukça düşük çıkmıştır (korelasyon

katsayıları .11 ile .23 arasında). Fakat ideolojiye kı-

yasla parti aidiyetindeki zamansal tutarlılık oldukça

yüksektir (korelasyon katsayısı .72). Dolayısıyla araş-

tırmacı, ideoloji kavramının toplumun çoğunluğunun

politik pozisyonlarını açıklamada yararlı olmadığı

sonucuna varmıştır.

Başka ülkelerde başka araştırmacılarca da yaygın

şekilde replike edilen bu bulgu, ideolojilerin politik

davranış bağlamında açıklayıcı gücünü tartışmaya

açmıştır. Dolayısıyla Michigan okulunun bulgularının

ideoloji öldü iddiasını desteklediği düşünülmüştür.

Gelgelelim bu yaklaşım, siyaset sosyolojisi disiplinin-

de çeşitli düşünürlerce daha önce de savunulmuş elit

teorilerinden (bkz. Higley, 2010) güç kaynaklarının

toplumda eşit dağılmadığı gözlemini paylaşması bağ-

lamında çok da farklı değildir. Bu bağlamda ideolojile-

rin ölümünü değil doğrudan etkiledikleri alanının

kısıtlılığını öne sürdüğü söylenebilir. Dolayısıyla Con-

verse‘in (1964) tartışmalı ideoloji tanımını kabul etti-

ğimizde bile, politik elitlerin dünyayı okumalarında

ideolojinin etkisinin sürdüğünü kabul etmek duru-

mundayız. Parti ya da politik hareketin yürüyeceği

hattı da yine bu ideolojiler çerçevesinde elitler oluş-

turduğuna göre, bu tezin tüm varsayımları sorgulan-

madan kabul edildiğinde dahi; elde edilen bulgular-

dan, ideolojilerin geçersiz hâle geldiği sonucunu çı-

karmak güçtür. Siyasi elitlerin ideolojik tutarlılığı,

ideolojinin toplumun geneli üzerinde, siyasi elitler

aracılığıyla dolaylı bir etkiye sahip olabileceğini dü-

şündürmektedir. Ayrıca ideolojik aidiyetlerin; kişilik,

sosyo-politik tutumlar gibi görece stabil psikolojik

değişkenlerle tutarlı ve kuvvetli bir ilişki içinde oldu-

ğunu gösteren bir literatür de 90‘lardan başlayarak

hızla genişlemektedir (Jost, 2006). Buna göre ideoloji,

biyolojik eğilimleri, bilişsel şemaları, ve sosyalleşme

sürecinde edinilenler bağlamında toplumsalın etkile-

rini üzerinde taşıyan kapsamı geniş bir kavramdır. Bu

nedenle özellikle de mantıksal kısıtlayıcılardan çok

www.ontodergisi.com

14

daha fazlasıdır. Yine bu yaklaşımlara göre biyopsiko-

sosyal perspektiften tanımlandığında, ideolojilerin

(kendisi değilse bile dolaylı) etkisi politik elitlerin dı-

şındaki toplumsal grupların politik tutum, niyet ve

davranışlarında da görülebilmektedir (Jost ve Amadio,

2012).

Bu yazı kapsamında ele alacağımız üçüncü ve son

iddia ise ilk kez, soğuk savaşın galip tarafının liberal

batı olması durumunda, değişecek politik zeminin

alacağı biçim üzerine yapılan tartışmalar sırasında

daha çok neo-con düşünürlerce dillendirilmiştir (Hun-

tington, 1993; Lewis, 1990). Bu kurama göre, yukarı-

da bahse konu ettiğimiz birinci iddianın tersine, ideo-

lojilerin sonunun gelmesi politik çatışmanın kategorik

sonunun geldiği anlamına gelmez. Zira -realist okulun

ortak kanısını yansıtır şekilde- politik alan çatışma ile

tanımlıdır (bkz. Schmitt, 1932). Buna göre soğuk

savaşın sona ermesiyle, temelde insanın kendisine

yönelik objektif bilgisi ve ilerlemeye yönelik iradesi ile

kendi kaderini kendi belirleme çabası olarak özetle-

nebilecek, modern ideolojiler çağı kapanmıştır, dola-

yısıyla toplum-içi ve toplumlar-arası temel çatışma

hatları artık ideolojiler üzerinden belirlenmeyecektir.

Bunun yerine, ideoloji-öncesi dönemin paradigması-

na, yani kimlikler üzerinden tanımlanan ―normal‖

politikaya geri dönülecektir (Huntington, 1993). Bu

kimlikler neo-con düşünürlerce daha çok etnik/dinsel

bir mahiyete sahip biçimde kavramsallaştırıldıysa da

(Lewis, 1990), toplumsal cinsiyet vb. kimlikleri de

içerecek şekilde de tasavvur edilebilir. İçinde bulun-

duğumuz on yılda, geleneksel olarak solda ve sağda

tanımlanan siyasi hareketlerin farklı ülkelerde, şiddeti

ve kapsamı günden güne artan şekilde kendilerini

kimlik temelli politikalarla tanımladığı da artık hayat

bilgisi hâline gelmiş bulunmaktadır. Dolayısıyla ―ideo-

loji yerine kimlik‖ yaklaşımının yalnızca yukarıda zik-

redilen neo-con düşünürlere izafe edilemeyeceğini

belirtmek gerekir. İlginç şekilde, solunan hava gibi

duran ideolojinin yerine kimlik geldi söylemi, yalnızca

kimlik temelli politikayı eleştiren düşünürler tarafın-

dan ele alınıyor gözükmektedir. (Bu eleştirilerin de

kimlik temelli politikayı yeni bir paradigma olmaktan

çok bir tür ideoloji olarak görüp, bu ideolojinin spesi-

fik eleştirisi üzerine yoğunlaştığını belirtmemiz gere-

kir.) İdeolojiye karşı kimlik söylemini karşıdan kuran

bir öznenin eksikliği, her yere yayılma bağlamında

söylemin gazımsı niteliğini de artırmaktadır. Ayrıca

yukarıda değindiğimiz, ideolojiler teknopolitik kon-

sensüsle öldü yaklaşımıyla kimlik ideolojinin yerine

geçti yaklaşımı birbirlerini karşılıklı besler gözükmek-

tedir. Örneğin batıda art arda gelen seçim başarıla-

rından da çıkartabileceğimiz üzere yükselmekte olan

neo-faşist hareketler, hedef tahtasına oturttukları

neoliberal konsensüs karşı, bilinen ideolojilerin sona

erdiği tezini kabullenerek (de) ―kimlikçi‖ bir politikayı

savunmaktadırlar (bkz. Dugin, 2012). Buna göre ideo-

lojilerin ölümü liberalizmi dünyanın her yerinde sorgu-

www.ontodergisi.com

15

lanmadan kabul edilen bir tahakküm aracına dönüş-

türmüştür. Artık evrensellik iddiasında bulunan libera-

lizme rakip ideolojiler gerçekliği açıklama iddiasını

yitirmişlerdir. Geride kalan tek ideoloji olması nede-

niyle liberalizm de ideolojik olma vasfını kaybetmiştir.

(Zira "ideolojiler" yoksa tartışma da olmayacağından

ideoloji yerine sağduyu ortak payda vb. kavramları

kullanmak daha doğru olacaktır.) Artık bir dogmaya

dönüşmüş bulunan liberal söylem, evrensel hâkimiye-

tini ancak bir tür kozmopolitanizm üzerine kurabile-

ceğine göre, mümkün tek savunma hattı da ideoloji-

lerle değil herkesin kendi kültürel kimliğiyle inşa edi-

lebilir. Söz konusu hareketlerde Almanya‘daki

AfD‘den Finlandiya‘daki Fin Partisi‘ne, ideolojik kate-

gorizasyona (sağ-sol bağlamında bile) sokulmayı red-

detme ortak bir nitelik olarak görünmektedir. Tüm bu

manzaraya bakarak, söz konusu tezin daha önce

incelemeye çalıştığımız iki teze kıyasla daha az komp-

like görünmekle birlikte (en azından güncel) etkisinin

epeyce fazla olduğunu söyleyebiliriz.

Yukarıdaki tartışma bağlamında subjektif bir değer-

lendirme yapacak olursam (özellikle etnik/dini) kim-

liklerin politik zeminin mahiyetinin belirlenmesinde

iddia edildiği derecede etkili olmadıklarına yönelik

(genelde soldan kurulagelen) savunma hattının çok

da kuvvetli bulmadığımı (ve bu yazı bağlamında kimli-

ğin yükselişi olgusunu verili kabul edeceğimi) belirt-

mem gerekir. İdeolojilerin etkinliklerini sürdürdükleri-

ne yönelik bir tezin, kimliklerin gücünü sorgulamaktan

çok kimliklerin içselleştirilme süreçlerinde ideolojinin

rolüne odaklanması gerektiğini düşünüyorum. Bu

noktada sosyal psikoloji temelli iki hipotez öne sürü-

lebilir: Öncelikle tüm insanlar birbirlerini kesen farklı

kimliklere (Ermeni, ateist, erkek vb.) sahiptirler. Birey-

lerin kendilik tanımlarında öne çıkardıkları kimliklerin

(ya da bu kimlikler arasında kurdukları hiyerarşinin)

belirli sebeplere dayanacağı ve bu sebeplerin (elbette

başka sebeplerin yanında) önemli ölçüde ideolojik

sebepler olacağı savlanabilir. Keza kimlikler, yukarı-

dan ve herkese bir tane gelmemektedir ve tartışılan

bağlamda toplumsal olarak karşılıklı konumlandırıl-

dıklarından politize bir nitelik sergilemektedirler. Do-

layısıyla kişinin kendi kimlik destesi içerisinden hangi

kimlik ya da kimlikleri hangi bağlamda nasıl öne çı-

kardığı, büyük oranda ideolojik saiklerle belirlenen bir

tercihler toplamıdır.

Ortaya atacağım ikinci hipotez ise kimliklerin sabit bir

öze bağlı kalarak hiç değişmeyen yapılar olmadıkları

olgusuna yaslanmaktadır. Dış dünya ile etkileşerek

adaptasyon gösterebilmeleri bağlamında statik değil

dinamik bir yapı arz eden sosyal kimliklerin şekilleni-

şinde, politik alanın temel sorunsallarına yönelik bir

açıklama iddiasını muhtevasında taşıyan ideolojinin

oldukça kritik bir rolü olduğunu savunabiliriz. Kimlik

ve ilişkili kültürü, en azından günümüz sosyal bilimin-

de, tarihin verili noktasında donmuş gibi modelleme-

www.ontodergisi.com

16

diğimiz düşünülürse, kimlik ve kültürün her ikisinin de

kimliği üstlenmiş olan topluluğun politik motivasyon-

ları (yani ideolojileri) çerçevesinde şekillenecek oldu-

ğunu teslim etmemiz gerekir. Bu noktada örneğin

ulusal kimliklerin kuruluşunda, medeni (civic) ve etnik

(ethnic) ulus (Ignatieff, 1993) ayrımına dayanan ilgili

sosyal psikoloji literatürünü aklımıza getirebiliriz. Bu

iki geniş tipolojinin temelde aynı kimliğin iki ayrı ideo-

lojik perspektiften iki ayrı şekilde yorumlanmış şekli

olduğunu savunmak mümkündür. Buna göre örneğin

Türk kimliği ile özdeşleşen birinin de bu kimliği neye

(vatandaşlık/medeni veya kan bağı/etnik) yoracağı

gözden kaçamayacak ölçüde kişinin mensubiyet his-

settiği ideoloji tarafından belirlenecektir. Bu olgunun

daha karmaşık süreçler ihtiva etmekle birlikte, grup

seviyesinde de benzer şekilde ifade bulacağı düşünü-

lebilir. Yani gruplar da grup kimliklerini, gruba hâkim

ideoloji etrafında öreceklerdir. Başka bir deyişle ideo-

lojiler kendisini, verili kimliklerin oluşum/dönüşüm

süreci aracılığıyla da ifade edebilir. Bu nedenlerle

kimliklerin kendilerinin tümüyle ideolojiden bağımsız

bir hâkimiyet alanı olduğunu savunmak güçtür. Dola-

yısıyla bu noktadan da tümel ideolojinin politik para-

digma olarak etkinliğinin azaldığı söylenemez.

Başlangıçtaki sorumuza dönecek olursak, inceleme-

miz neticesinde 21. yüzyılın başında ideolojilerin mev-

ta olmaktan ziyade, kimi zaman açıktan kimi zaman

tebdil-i kıyafetle yaşamını sürdürdüğü sonucuna ulaş-

tığımızı söyleyebiliriz. İdeolojilerin günümüzde en çok,

yönetişimsel tekniğe ilişkin aklıselim/ortak payda ve

etnik/dini/cinsel kimlik maskesiyle dolaşmayı sevdi-

ğini de buna bir ek olarak düşünebiliriz. İdeolojilerin

kendi doğaları gereği, etkilerini artırabilmek için gö-

rünmez olmayı tercih ettiklerinin ve kamuflaja yönelik

bu türden dönüşümlere oldukça açık olduklarının

farkında olmak gerekir. Tüm bu sebepler, çağımızda

da politik evreni anlamaya çalışırken, ideoloji teorisi-

nin hâlâ anlamlı ve gerekli olduğunu göstermektedir.

Kaynaklar

Aron, R. (1968). The end of the ideological age? Waxman, C.I. (Ed.),

The end of ideology debate içinde (ss. 27– 48). New York: Simon &

Schuster. (Orijinal çalışma yayın tarihi, 1957).

Campbell, A., Converse, P., Miller, W., ve Stokes, D. (1960). The

American voter. Chicago: Wiley.

Converse, P. E. (2006). The nature of belief systems in mass pub-

lics. Critical Review, 18(1-3), 1-74. (Orijinal çalışma yayın tarihi,

1964).

Beck, U., Giddens, A., ve Lash, S. (1994) Reflexive modernization:

Politics, tradition and aesthetics in the modern social order. Cali-

fornia: Stanford University Press.

Bell, D. (1960). The end of ideology. Glencoe, IL: Free Press.

Dugin, A. (2012). The fourth political theory. Londra: Arktos.

Higley, J. (2010). Elite theory and elites. Leicht, K.T., ve Jenkins, J.

C. (Ed.), Handbook of Politics içinde (ss. 161-176). New York:

Springer

www.ontodergisi.com

17

Huntington, S. P. (1993). If not civilizations, what? Paradigms of

the post-cold war world. Foreign Affairs, 186-194.

Ignatieff, M. (1993). Blood and belonging: Journeys into the new

nationalism. New York: Random House.

Jost, J. T. (2006). The end of the end of ideology. American Psy-

chologist, 61(7), 651-670.

Jost, J. T. ve Amodio, D. M. (2012). Political ideology as motivated

social cognition: Behavioral and neuroscientific evidence. Motiva-

tion and Emotion, 36(1), 55-64.

Lewis, B. (1990). The roots of Muslim rage. The Atlantic Monthly,

266(3), 47-60.

Lipset, S. (1960). Political man. Garden City, NY: Doubleday.

Lipset, S. M. (1964). The changing class structure and contempo-

rary European politics. Daedalus, 271-303.

Lipset, S. M. (1966). Some further comments on ―The End of

Ideology‖. American Political Science Review, 60(1), 17-18.

Mannheim, K. (2013). Ideology and utopia. Londra: Routledge.

(Orijinal çalışma yayın tarihi, 1936).

Rancière, J., Panagia, D. ve Bowlby, R. (2001). Ten theses on

politics. Theory & Event, 5(3). URL (Kasım 2016 tarihinde):

http://muse.jhu.edu/login?uri=/journals/theory_and_event/

v005/5.3 ranciere.html

Schmitt, C. (2008). The concept of the political: Expanded edition.

Chicago: University of Chicago Press. (Orijinal çalışma yayın tarihi,

1932).

Shils, E. A. (1968). The end of ideology? Waxman, C.I. (Ed.), The

end of ideology debate içinde (ss. 49 – 63). New York: Simon &

Schuster. (Orijinal çalışma yayın tarihi, 1957).

Žižek, S. (1994). The spectre of ideology. Zizek, S. (Ed.), Mapping

ideology içinde (ss. 1-34). Londra: Verso Books.

www.ontodergisi.com

18

GÖZÜNÜZ DUYSUN

Doğu Erdener


ürkçede bir şeyi iyi duymaya çalıştığımızda

kullandığımız bir tabir vardır: ―kulak kabart-

mak‖. Esas itibariyle bu tip tabir ve atasözleri-

ni ilk telaffuz edenlerin içgörü ve yaratıcılıklarına hay-

ran kalmamak elde değil. Bu tabirde tabii ki belli bir

mantık da var. Neticede gerçekleşmesi gereken amel

işitmek ise, tabiatı ve fonksiyonu itibariyle kabarması

gereken organ kulak oluyor. Lakin duyuların enteg-

rasyonu artık çok da yeni bir bilgi değil. Pek çoğumuz,

mesela karnımızın çok aç olduğu bir durumda bir

pizza resmi gördüğümüzde, o pizzanın tadını ya da

kokusunu algılamış olabiliriz. Konuşma algısı da işte

tam manasıyla böyle bir düzlemde gerçekleşen bir

süreç. Diğer bir deyişle, özellikle yüz yüze olduğumuz

iletişim durumlarında bize söylenenleri duymakla

kalmayıp bir de üstüne üstlük görüyoruz. Yani bir

yerde göz de kabartmış oluyoruz, sadece işittiğimizi

düşündüğümüz şeylere. Şimdi doğal olarak sorula-

caktır: birincisi, bu nasıl oluyor? İkincisi, bu ne işe

 ODTÜ Kuzey Kıbrıs Kampüsü, Yrd. Doç. Dr.

yarıyor? Adı işitsel-görsel konuşma algısı olan bu araş-

tırma alanı esas itibariyle pek göze batmasa da çok

sıkı bir disiplinler-arası çalışma platformu. Psikologla-

rın yanı sıra, mühendislere, dilbilimcilere ve farklı pek

çok alandan uzmana bu alan içinde rastlamak müm-

kün. Mevzunun disiplinler arası boyutunu irdelemeye

kalkışacak olursak yazının erişeceği uzunluktan ötürü

sanırım mutsuz bir editör ile karşı karşıya kalma ris-

kimiz var. O yüzden işittiğimizi nasıl ―gördüğümüz‖

konusuna değinerek doğrudan konuya girelim.

Bu mevzunun esasında bu yazıda uğruna yeni bir

paragraf açmaya değecek bir hikâyesi var. Sene

1976. İngiltere‘de Surrey Üniversitesi‘nin Psikoloji

bölümünde araştırmalarını sürdüren Harry McGurk ve

asistanı John MacDonald bebeklerde görsel algı geli-

şimi üzerine daha sonra McGurk‘ün de tam olarak

hatırlayamadığı bir deney için, içinde [ba], [da] ve

[ga] hecelerinin kaydedildiği videobantlar hazırlarlar.

Bu bantlardaki ses ve görüntü kayıtlarını sadece [ba]

ve [ga] hecelerini içerecek şekilde bir dizi uyaran

tasarlarlar. O zaman elbette cep telefonu, dizüstü

bilgisayar, tablet vs yok. Artık kimsenin anımsamadığı

386, 486 onlar bile yok. Bantlar kampüste bu işleri

yapan bir teknisyene gönderilir ve McGurk sıkı sıkı

tembih eder telefonda: ―bu kayıtlarda sadece [ba] ve

[ga] hecelerinin ses ve görüntüleri birbirleriyle kurgu-

lanacak. [da] kayıtlarına hiçbir şekilde dokunulmaya-

cak‖. Yani istenilen işitsel [ba] + görsel [ga] ve işitsel

T

www.ontodergisi.com

19

[ga] + görsel [ba] şekilden hece kurguları yapılması,

[da] hecelerine ise karışılmamasıydı. Aradan bir za-

man geçer ve bantlar McGurk‘ün laboratuvarına ula-

şır. Bantları izleyen McGurk oldukça kızar. Zira izlediği

kayıtlardan bazılarında [da] hecesi kullanılmıştır.

Buna kızan McGurk telefona sarılır ve teknisyene

neden tembih ettiği halde [da] hecesini kullandığını

sorar. Teknisyen ise McGurk‘e aynen kendisinden

istendiği üzere [ba] - [ga] kombinasyonlarını kurgula-

dığını söyler ve tartışma da neyse ki fazla da uzama-

dan biter. McGurk bir yandan kızadursun, asistanı

John MacDonald da kayıtları izler ve bir süre sonra

koşarak McGurk‘ün yanına gelir ve derhal kayıtları bir

daha izlemesini, hatta izlerken önce gözünü kapata-

rak, sonra da açarak izlemesini söyler. Durum hayret

vericidir. Teknisyen masumdur. Aynen McGurk‘ün

istediği gibi hazırlamıştır bantları. Olan, özellikle de

işitsel [ba] + görsel [ga] ile alakalı olarak, şudur: [ba]

ve [ga] heceleri görsel ve işitsel boyutta birbirlerinden

farklı olmakla birlikte, [ba] işitsel olarak [da] hecesine

(burada teknik pek çok detaya girmediğimizin altını

çizelim), [ga] hecesi de görsel olarak [da] hecesine

benzemektedir. Dolaysıyla işitsel [ba] ve görsel [ga]

kombinasyonunun [da] algısına yol açmakta olduğunu

anlar araştırmacılar1.

1 Kolay anlaşılabilmesi açısından McGurk illüzyonunun bir örneği

için bkz. https://www.youtube.com/watch?v=jGaTC0yx30s

Hemen kolları sıvayan ikili tasarladıkları yeni deneyle

(eskisinin ne olduğunu unutacak kadar heyecanlan-

mışlardır) bir grup çocuk ve yetişkin örneklemde bu

uyaranları test ederler ve iki bulguya ulaşırlar. Birinci-

si, işittiğimiz konuşma gördüğümüzden etkileniyor.

Katılımcıların büyük bir çoğunluğu tıpkı McGurk gibi

[da] olarak algılarlar uyaranları. İkincisi ise, yaş ile

birlikte bu etkinin arttığı görülmüştür (McGurk ve

MacDonald, 1976). Her iki bulgu da akabinde gerçek-

leştirilen pek çok çalışmada ve farklı dil gruplarında

tekrar tekrar ortaya konulmuştur. Tabii ki normal

konuşma ortamında gördüğümüz ve işittiğimiz iki ayrı

şey değil. Gene de bu illüzyon ve müteakip çalışma-

larda kullanılan yöntemlerle de ortaya konulduğu

üzere normal dinleme koşullarında da yüz ve dudak

hareketlerinden konuşma algısı sürecinde faydalınıl-

maktadır. Gürültülü ortamlarda görsel konuşma bilgi-

sinden faydalanıldığı ise ta 1950‘lerin ortalarında

gösterilmişti (Sumby ve Pollack, 1954).

E peki bu görsel konuşma bilgisi ne işe yarar gerçek

hayatta? Bu konu da aslında tıpkı konunun disiplinler

arası boyutu gibi oldukça uzun bir yazıya vesile olacak

bir bilgi birikimine ev sahipliği yapmakta. Konuşma

terapisi (Dodd, McIntosh, Erdener ve Burnham,

2008), yabancı dil eğitimi (Hazan ve ark. 2005), inte-

raktif bilgi sistemleri (The Thinking Head Project,

2007) ve içinde olası klinik uygulamaların da bulun-

duğu (Erdener ve Yordamlı, 2016; Dodd vd., 2008)

https://www.youtube.com/watch?v=jGaTC0yx30s

www.ontodergisi.com

20

daha pek çok farklı alan örneklendirilebilir. Burada

örnek olarak yabancı dil ediniminden iki söz ederek

yazıyı ufaktan nihayete bağlayalım. Yabancı dil edini-

mi ile ilgili olarak şunu bir önbilgi şeklinde ilave etmek

gerekiyor ki McGurk illüzyonu dediğimiz şey her dilde

aynı şekilde işlemiyor. Aralarında Türkçenin de bulun-

duğu (Erdener, 2015) pek çok dilde (İngilizce, Alman-

ca, Macarca, vb.) bu illüzyon gerçekleşirken, Çince

gibi bazı açılardan görsel bilginin daha az işlendiği

dillerde izafi olarak daha az gözlemlenmektedir (Seki-

yama, 1997).2 Bunun manası esas olarak deneysel

olan bu bulguların uygulama mecrasına doğru sirayet

etmeleridir. Buradaki söz konusu uygulamalı alan

ikinci dil edinimi olmaktadır. 1990‘ların sonundan bu

yana yapılan çalışmalar göstermektedir ki konvansi-

yonel olarak sadece işitsel boyuta ağırlık verilen ya-

bancı dil derslerinde görsel konuşma bilgisi ile ilgili

farkındalık arttırıldığında hatta sadece bu bilgi sağ-

landığında özellikle telaffuz, anlama gibi boyutlarda

manidar bir olumlu farklılık meydana gelmektedir

(Hazan, Sennema, Iba ve Faulkner, 2005). İngilizce,

Türkçe gibi bazı dillerin öğretilmesinde görsel bilgi

faydalı olabilirken (Erdener ve Burnham, 2005), ton-

lamalı diller dediğimiz Çince veya Tay dili gibi dillerde

görsel bilgiye ihtiyaç gerekmeyebilmektedir. Ki tüm bu

2 Çince lehçeleri, Tay dili gibi bazı dillerde leksikal tonlama dediği-

miz, hece üzerinde taşınan ve anlam farklılıklarını sağlayan un-

surlar. Örnek olarak bkz.

 https://www.youtube.com/watch?v=4dLV9QjhHME

dilleri öğrenen kişi sayısının beşeri olarak iyice küçü-

len gezegenimizde günbegün arttığı düşünülecek

olursa bu tip yeni deneysel bulgulara, Türkçe de dâhil

farklı dil ortamlarında, daha çok ihtiyaç duyulacağı

aşikârdır.

Uzun lafın kısası, yeni bir dil öğrenmeye kalktığınızda,

konuşmasını pek de anlamadığınız biriyle karşılaştığı-

nızda veya gürültülü bir yerlerdeyken gözünüzün de

duyduğundan emin olunuz.

Kaynaklar

Dodd, B., McIntosh, B., Erdener, D. ve Burnham, D. (2008). Percep-

tion of the auditory-visual illusion in speech perception by children

with phonological disorders. Clinical Linguistics and Phonetics, 22,

69-82.

Erdener, D. ve Yordamlı, A. (2016). Auditory-visual speech percep-

tion in bipolar disorder. In C.Pracana (Ed.) Proceedings of InPact

2016 International Psychological Applications Conference and

Trends. (137-141) Lisbon, Portugal: World Institute for Advanced

Research and Science.

Erdener, D. ve Burnham, D. (2005). The role of audiovisual speech

and orthographic information in nonnative speech production.

Language Learning, 55, 191-228.

Erdener, D. (2015). Türkçede McGurk İllüzyonu. Türk Psikoloji

Dergisi, 30, 19-27.

Hazan, V., Sennema, A., Iba, M. ve Faulkner, A. (2005). Effect of

audiovisual perceptual training on the perception and production of

consonants by Japanese learners of English. Speech Communica-

tion, 47, 360-378.

www.ontodergisi.com

21

McGurk ve MacDonald (1976). Hearing lips and seeing voices.

Nature, 264, 746-748.

Sekiyama, K. (1997). Cultural and linguistic factors in audiovisual

speech processing: The McGurk effect in Chinese subjects. Percep-

tion & Psychophysics, 59, 73-80.

Sumby, W.H. ve Pollack, I. (1954). Visual contribution to speech

intelligibility in noise. Journal of the Acoustical Society of America,

26, 212-215.

The Thinking Head Project (2016).

http://thinkinghead.sourceforge.net/ Erişim Tarihi: 24 Kasım

2016.

http://thinkinghead.sourceforge.net/

www.ontodergisi.com

22

KÜLTÜREL KİMLİK KARMAŞASINDA

KÜRESELLEŞMENİN ROLÜi

Gamze Baray


Gizem Yıldız


nsanların birbirlerine yakınlaşmasını, ülke sınırları-

nın belirsizleşip ―dünya topluluğu‖ denebilecek bir

kavramın oluşmasını sağlayan küreselleşme, dün-

ya toplulukları üzerindeki etkisini günbegün arttırmak-

tadır. Günümüzde ne gençler ne de yetişkinlikler tek

bir kültürün etkisinde yaşamlarını sürdürebilmektedir.

Bunun aksine her geçen gün farklı kültürlerdeki in-

sanlarla olan doğrudan (yüz yüze) ya da dolaylı (TV,

internet) etkileşim artmakta olup, bireylerin ―kültürel

kimliklerini‖ yapılandırmalarında tek bir kültürden

değil, farklı kültürlere ait değerleri tek bir kimlikte

harmanlamaktan bahsedilmeye başlanmıştır (Arnett,

2002; Jensen, 2012).

Küresel dünya düzeninin birer parçası olan ya da

olmaya çabalayan milyonlarca insan gibi bizler de

 Dr.
 Yaşar Üniversitesi, Arş. Gör.

standartları ileriye çekmek adına dil öğrenip yurtdışı

ziyaretlerinde bulunuyor; dünyada neler olup bittiğini

görmek için teknolojiye sarılıyor; piyasaları dünya

ekonomisine göre yorumlayıp kilometrelerce ötede

yaşayan insanların konuşma tarzlarından, mizah an-

layışlarından, giyim şekillerinden etkilenmeyi hızla

sürdürüyoruz. Sosyal, siyasi, ekonomik hayatlarımızı

başka kültürlerin değerleriyle kıyaslamakta hiç zor-

lanmıyoruz; fakat kendimizi dünyaya yaklaştırmaya

çalışırken kendimize yabancılaşıyor olabilir miyiz?

Standartlarımızı yükseltmeye çalışırken benliğimizi

yapılandıran, farkında olmadan sıkıca bağlandığımız

değerleri değiştirmek adına çok çaba harcayıp ken-

dimizi kimlik bunalımının ortasına atıyor olabilir miyiz?

Küreselleşmenin psikolojisi üzerine önceden yapılan

araştırmalar küresel ve yerel kültür arasındaki ilişkiyi

inceleyerek, bu gibi sorulara yanıt bulmamıza yardım-

cı bir literatür sunmaktadır. Bu çalışmaların birinde

küresel ve yerel kültür arasındaki müdahalenin yük-

sek olduğu durumlarda, kimlik karmaşası ve psikolo-

jik problemler (depresyon, kaygı, gerginlik gibi) ara-

sında pozitif bir ilişki olduğu gözlemlenmiştir (Naz,

2011). Sosyal kimliklerin karmaşık yapısı üzerine

yürütülen bir diğer çalışmada ise, hayatımızı şekillen-

diren merkezi kimliklerin birbirlerine uyum göstere-

memesi durumunda düşük iş performansı ve refah

oranında azalma görüldüğü vurgulamaktadır (Settles,

2004).

İ

www.ontodergisi.com

23

Küreselleşmenin Psikolojisi

Yenilik ve değişimlere açıklık, bireysel hak ve özgür-

lükler, farklı görüşlere hoşgörü, katılımcı demokrasi

anlayışı, serbest piyasa ekonomisi ve bireycilik gibi

kavramlarla son yıllarda baskın bir düşünce tarzı

halinde hayatımızın hemen her alanına giren küresel-

leşme kavramı; faklı bir çağın içerisinde olduğumuz

gerçeğiyle yüzleşmemizi gerektiren sosyal, kültürel,

ekonomik ve psikolojik pek çok etkiye sahiptir (Arnett,

2002). İnsanların gelişim süreçleri düşünülünce deği-

şime açık olmaları, kendilerini ve düşüncelerini yeni-

leyerek hayatlarında belli bir dengeyi kurmaları bek-

lenebilir; fakat bu denli hızlı ve karmaşık bir sürece

hiçbir problem yaşamadan adapte olmanın zorluğu da

açıktır.

Kültür ve kültürlerarası anlayış teorisinde küresel

dünyada kültür kavramı kaderci bir kısıtlamadan

uzak, bireysel değerlerin baskın olduğu, nesilden

nesile aktarım açısından dinamik bir süreç olarak

değerlendirilmiştir. Bu süreç kapsamında kültürel

melezlik (hybridity) ve teyit edilen veya yadsınan çoklu

kültürlere sahip olmak normal olarak düşünülmesi

gereken bir insan durumu olarak görülmüştür (Thoits,

2012). Küreselliğin bu denli hüküm sürdüğü bir za-

manda, kültürel değerlerin tek bir kültürü yansıtması-

nın zorluğu açıktır; fakat farklı kültüre ait sosyal yapı,

yaşam tarzı, aile yapısı gibi değerlerin küresel değer-

lerden eş şekilde etkilenmesi de mümkün görünme-

mektedir. Avrupa ülkelerinde dahi sorgulanmaya

başlanan küreselleşmenin getirilerinin Orta Doğu

ülkelerindekiyle aynı etkiye sahip olduğunu düşün-

mek güçtür. Fakat aynı şekilde Avrupa ülkelerinin,

küresel değerlerin çok daha fazla etkisinde olduğu

gerçeği göz önüne alınınca, Avrupa ülkeleri mi yoksa

batı kültüründen uzakta kalmış fakat küreselleşmenin

kollarına düşmüş olan Asya, Afrika ülkeleri mi küresel-

liği daha derin yaşıyor sorusuna cevap aramak ama-

cını taşıyan araştırmaların yapılması da gereklidir

(Arnett, 2002).

Dünya genelinin hızlı bir değişime uğradığı ve hayatı-

mızı kolaylaştıracağı vaat edilen teknolojinin hem

bireysel hem de toplumsal kimlikler üzerinde büyük

bir role sahip olduğu gerçektir. Küreselleşmenin psi-

kolojik boyutuna dair birçok makale yazılmakta, genç

ve yaşlı nüfus üzerindeki etkileri, kadın ve erkekleri

ne oranda farklı psikolojik sorunlara itip kimlik sorgu-

lamasına götürdüğü, küresel değerlere daha yakın

olduğu için bu akıma daha fazla maruz kalan batı

ülkelerinde mi yoksa küresel değerlerin bir nevi em-

poze edildiği üçüncü dünya ülkelerinde mi daha yo-

ğun oranda bir kimlik karmaşasının hissedildiği, küre-

sel değerlere adapte olan insanların yerel kültürlerine

herhangi bir şekilde gelecek tehditte ne şekilde tepki

verecekleri gibi sorular son zamanlarda Avrupa ülke-

www.ontodergisi.com

24

lerinden Orta Doğu ülkelerine kadar pek çok bilim

insanı tarafından sorgulanmaktadır (Arnett, 2002).

Küreselleşmenin getirisi olan ―tolerans, serbest dü-

şünce özgürlüğü, insan haklarının tanınması ve ko-

runması, serbest piyasa ihtiyacının karşılanması‖ gibi

değerlerin her kültürel yapıya eşit şekilde oturtulması

şu an için güç gözükmektedir. Pakistan‘da küresel-

leşme sebebiyle oluşan kültürel kimlik bunalımının

yarattığı psikolojik sorunlar hakkında yapılan bir araş-

tırmada; küreselleşmenin insanların hayatına karma-

şa getirdiği, depresyon, kaygı ve gerginliğe neden

olduğu, insanları sosyal soyutlanmaya sürüklediği,

güven duygusunun azalmasına sebep olduğu gibi pek

çok problemin varlığı saptanmıştır (Naz, Hussein ve

Daraz, 2011). Küreselleşmenin kimlik gelişimindeki

rolü pek çok teorist ve gözlemci tarafından negatif

olarak yorumlanmakta, modern dünya kimlikleri ―kül-

türsüzleşmiş‖ (Giddens, 2000), ―yersiz yurtsuz‖ (Ke-

arney, 1995; Tomlinson, 1999), ―yöresizleşmiş‖

(Thompson, 1995), ve ―köksüz‖ (Friedman, 2000)

olarak görülmektedir. Küreselleşmenin psikolojisi

üzerine yürütülen gözleme dayalı incelemeler, bireyle-

rin kendi kültürel çevrelerinde meydana gelen deği-

şimlere ya da başka bir ülkeye göç ettiklerinde tecrü-

be ettikleri kültürel farklılıklara inanılması güç şekilde

kolay adapte olduklarını ve hatta gençlerin yetişkinle-

re oranla bu konuda çok daha başarılı olduklarını

göstermektedir (Berry, 1997). Göçmen ailelerin genç

çocukları üzerinde yürütülen çalışmalar, farklı çevre-

lere girildiğinde farklı formlara dönüşebilen değişken

ve esnek kimlik gelişimini sağlamanın mümkün oldu-

ğunu vurgulamaktadır (Berry, 1997; Phinney, Osorio

ve Vilhjalmsdottir, 2002).

Buna rağmen küreselleşmenin kimlik oluşumu ve

gelişimi aşamalarında olumsuz etkilere sahip olduğu-

nu gösteren çalışmalar da literatürde mevcuttur. Bu

çalışmalarda kültürel kimlik karmaşası, bu olumsuz

etkilerden biri ve küreselleşme etkisinde ortaya çıkan

spesifik bir kimlik karmaşası türü olarak gösterilmek-

tedir (Chiu, Gries, Torelli, ve Cheng, 2011).

Kültürlerarası iletişimin küresel dünyadaki durumu

üzerine araştırma yapan Triandis‘in (2012) çalışma-

sında ise, kültürlerarası iletişimin kültürlerarası nes-

nel ve günbegün yenilenen bir anlayış üzerine kurulu

olduğunu ifade etmektedir. Buna karşın, küreselleş-

menin kültür kavramına doğrudan bir müdahale ha-

linde olduğu belirterek küreselleşme kavramı üç farklı

safhada incelenmiştir: Birleşmiş Milletler‘in 1945‘te

kurulması, market kapitalizminin 1980 sonrası dünya

geneline yayılması ve kültürel küreselleşmenin ortaya

çıkışı. Küreselleşmenin kültürler üzerindeki etkilerinin

henüz incelenip analiz edilmediğine değinen yazar,

küreselleşmenin kültürlerarası ilişkileri kimlik-kültür-

iletişim üçgeninde yer alan problemlere sürükleyebi-

leceğini açıkça ifade etmektedir. Kültürlerin durağan

www.ontodergisi.com

25

ve gelişime kapalı olmasını beklemek bu yüzyılda pek

olası görülmediği gibi hem toplum ve bireyin hem de

sistemin gelişimini kısıtlayıcı bir yaklaşım olduğu açık-

tır. Fakat kültür kavramının birey, sosyal ve ulusal

kimliklerden ayrı olarak değerlendirilemeyeceği ger-

çeği de açıkça ortadadır.

Kimlik Çatışmalarının Psikolojik İyi Olma Durumu

Üzerindeki Etkisi

Sosyal kimlikler ―ben kimim?‖ sorusuna farklı yakla-

şımlar getirmekte olup insanların kendilerini tanım-

lamalarını açısından ve sosyal hayatta kendilerini

ifade etmelerini sağladıkları için büyük önem taşı-

maktadır (Thoits, 1989). Konu üzerine yapılan pek

çok araştırma sosyal kimliklerin insanların toplum

içerisinde bu kimlikler sayesinde bir nevi etiketlendik-

lerini ve davranışlarını bu etiketlere uygun şekilde,

başkalarının beklentilerine ters düşmeme çabasında

şekillendirmeye çalıştıklarını göstermektedir (Padilla

ve Perez, 2003).

Şu şartlarda akıllara gelen bir numaralı sorun olan bir

insanın birbirinden bağımsız ya da birbirine yakın

farklı rolleri ve kimlikleri olması durumu üzerine ise

pek çok hipotez oluşturulmuştur. Farklı rollerin ve

kimliklerin birbirlerine müdahalesinin olmadığı du-

rumlarda insana olumlu etkilerinin olabileceği ve

psikolojik refahın sağlanabileceği, fakat kimlikler

arasındaki herhangi bir müdahalenin ya da çatışma-

nın ruhsal sağlığı tam ters yönde etkilediği görüşü bu

hipotezler arasında en yaygın olanı olarak gösterilebi-

lir (Thoits, 1989; Settles 2004). Fakat bu kimliklerin

birbirleri üzerine müdahalesini engellemek ve kimlik

çatışmasına düşmeden dengeyi kurmak durumunu

en aktif ve bireyi birey yapan durumlarda dahi sağla-

ması çoğu zaman zor görünmektedir. Bu rollerin sos-

yal hayatta birer etiket niteliği taşıdığı ve insanların

hayatlarındaki dengeyi sürdürebilmek için etiketlerine

göre davranıp diğer insanların beklentilerini sağlama-

ya çalıştığı pek çok araştırmanın sonunda gözlem-

lenmektedir (Padilla ve Perez, 2003). Farklı topluluk-

larda farklı benlik rollerini üstlenmek, roller birbirleriy-

le çatışma halinde değilse insanın hayatına zenginlik

ve rahatlık kazandırmakta; fakat rollerin herhangi bir

çatışma durumunda benlikler üzerinde bir baskı yara-

tarak bireyi dışarı yansıtmasa dahi bir şekilde kimlik

çatışmasına sürüklemektedir (Settle, 2004). Bilim

kadınlarının kadın olmak ve bilim yapmak gibi merke-

zi sayılabilecek kimlikleri arasında herhangi bir mü-

dahalenin olup olmadığı ve varsa olası sonuçların ne

doğrultuda olduğu üzerine çalışan Settle‘ın (2004)

araştırmasında, merkezi kimliklerin hayatı kolaylaş-

tırması, sosyal hayatta daha fazla yer tutmayı sağla-

ması beklendiği halde; aradaki müdahalenin yoğun-

luğunun bunun tam zıttı bir duruma neden olup dü-

şük akademik performans, yüksek depresyon belirti-

leri ve hayattan düşük oranda zevk alma gibi sonuçla-

rın ortaya çıktığı gözlemlenmiştir. Yaşadıkları yerde

www.ontodergisi.com

26

elektrik dahi olmayan, teknolojiden ve haliyle büyük

oranda dünya geneli değerlerden uzak Etiyopyalı

çocuklar üzerinde yapılan bir araştırma çocukların

hayatlarında ve kimliklerinde bilgisayar kullanımından

sonra bir değişimin olduğu ve kimlik karmaşasının

getirisi olarak düşünülebilecek depresyon ve hayattan

keyif alamama gibi ruhsal problemlerin belirtilerinin

gözlendiği görülmüştür (Postmes, Groningen Üni.,

2012). Bu durumu tam anlamıyla kimlikler arası bu-

nalıma bağlayarak diğer etkenleri görmezden gelmek

doğru sayılamayacağı gibi; araştırma yapılan çocukla-

rın hayatlarındaki en büyük değişimin, dünya kültürüy-

le yakınlığın sağlanması olduğu bir durumda küresel-

leşmenin etkisini yok saymak da mantıklı görünme-

mektedir.

Sosyal kimliklerin çatışması konusunun benzerini,

küresel dünyada farklı benliklere sahip insanların

baskın bir değer ve bilgi akımıyla çevrelenip kendisine

yeni bir kimlik rolü oluşturma çabası olarak görmek

mümkündür. Küreselleşme etkisinde yaygınlaşan

değerlerin çokluğu ve aşırılığı insanların adaptasyon

problemlerinin yanında kimlik krizi ya da kimlik kar-

maşası gibi psikolojik problemlere sürüklenme riskini

de arttırmaktadır (Arnett, 2002). Bu kriz durumları ise

depresyon, hayattan daha az keyif alma, özgüven

eksikliği, madde bağımlılığının artması ve intihar eği-

liminin yükselmesi gibi olumsuzluklara ortam hazır-

lamaktadır (Settles, 2004). Küresel değerler ile yerel

değerler arasındaki çatışmanın az olduğu durumlarda

bu kimlik karmaşasının da az olacağını düşünmek

yanlış görünmemekle birlikte araştırılıp incelenmesi

gerektiği açıktır. Türkiye‘deki yerel ve küresel kültüre

ait değerlerin çatışma ihtimalinin varlığı ve durumun

yapılacak araştırmalarla aydınlatılması gerekliliği

konuyla ilgili literatürün de işaret ettiği bir araştırma

olarak düşünülebilir.

Küreselleşmeyi toplum ve birey üzerine bir tehdit

olarak görerek milli değerleri ve bireylerin ruh sağlık-

larını korumak amaçlı dünya genelinden soyutlan-

mak; gelişimi yavaşlatabileceği gibi gelecek için de

çok daha ağır bir tehdit olarak düşünülebilir. Buna

göre, durumun araştırılması, farkındalığın yaratılıp

olumsuzlukların derecesini azaltmak amacı önem

taşımaktadır.

Kaynaklar

Arnett, J. J. (2002). The psychology of globalization. American

psychologist, 57(10), 774.

Berry, J. W. (1997). Immigration, acculturation, and adaptation.

International Journal of Applied Psychology, 46(1), 5 – 34.

Chiu, C. Y., Gries, P., Torelli, C. J. ve Chen, S.Y.Y. (2011). Toward a

social psychology of globalization. Journal of Social Issues, 67(4),

663 – 676. doi: 10.111/j.1540-4560.2011.01721.x

Friedman, T. L. (2000). The lexus and the olive tree: Understanding

globalization. New York, NY: Anchor.

www.ontodergisi.com

27

Giddens, A. (2000). Runaway world: How globalization is reshaping

our lives. New York, NY: Routledge.

Giddens, A. (2000). The consequences of modernity. Cambridge.

Polity Press.

Jensen, L. A. (2012). Bridging universal and cultural perspectives: A

vision for developmental psychology in a global world. Child Devel-

opment Perspectives, 6(1), 98-104.

Kearney, M. (1995). The local and the global: The anthropology of

globalization and transnationalism. Annual Review of Anthropology,

24, 547 – 565.

Naz A., Khan W., Hussain M., Daraz U. (2011) The crises of identity:

Globalization and its impacts on Socio-Cultural and Psychological

Identity Among Pakhtuns of Khyber Pakhtunkhwa Pakistan. Inter-

national Journal of Academic Research in Business and Social

Sciences, 1(1).

Padilla A. ve Perez W. (2003). Acculturation, social identity and

social cognition: A new perspective. Hispanic Journal of Behavioral

Sciences, 25(1), 35-55.

Phinney J., Kim T., Osorio S. ve Vilhjalmsdottir P. (2002). Self and

other orientation in the resolution of adolescent-parent disagree-

ment: Cultural and Developmental differences. Unpublished man-

uscript. California State University. LA.

Settles, I. H. (2004). When multiple identities interfere: The role of

identity centrality. Personality and Social Psychology Bulletin,

30(4), 487-500.

Thoits P. A., (1989). The Sociology of Emotions. Annual Review of

Sociology, 15, 317-342.

Thompson, J. B. (1995). The media and modernity. Cambridge,

England: Polity Press.

Tomlinson, J. (1999). Globalization and culture. Chicago, IL: Uni-

versity of Chicago Press.

Triandis H. C. (2012). “Culture and conflict” Wittenborg-MBA-

Communication-lesson 3.

i 01.09.13 - 30.09.14 tarihleri arasında 2209/A TUBITAK

Araştırma Projeleri Destek Programı tarafından desteklenen

―Türkler Küresel Dünyada: Kimlik Karmaşasında Küresel-

leşmenin Rolü‖ başlıklı projenin literatür taramasının bir

bölümü sunulmuştur.

www.ontodergisi.com

28

GERÇEK KİMİN UMURUNDA?

Türe Özgü Bilişsel Hataların Evrimsel Arka Planı

Çağlar Solak


nsanın sınırsız çevresel çeşitliliğe sahip bir ortam-

da yaşamasına ve bu ortamdan sınırlı fakat ihtiya-

cının da ötesinde faydalanmasına olanak sağla-

yan, karmaşık ve gelişmiş bir yapıdır insan zihni. Yüz-

binlerce yıldan bu yana türümüz, işbirliği, sosyal ta-

kas, doğal yaşam alanlarını yeniden biçimlendirme,

tarım, kentleşme ve birikimli kültür gibi meseleleri de

kapsayan değişik sosyal ve ekolojik problemlerin etkili

bir şekilde üstesinden gelmiştir. Besbelli ki bizler,

çoğunlukla öngörülemez ve sürekli değişen bir geze-

gende hayatta kalma ve üreme becerisine sahip zeki

organizmalar olarak, çevremizde olan biten şeyleri

doğru tespit ve analiz etmekte mahiriz. Öte yandan

doğru eylemlerin birikimli sonucuna ―başarı‖ diyen

hâkim bakış açısının dışına çıkıp adaptasyonist bir

bakışla şu soruyu ortaya atmak kafalarımızı kurcalı-

yor: Hatalı düşünmek doğru eylemenin önünü açabilir

 Celal Bayar Üniversitesi, Arş. Gör.

mi? Şöyle sormak da mümkün: Bir şeyi hatalı değer-

lendirdiği için zihnimize şükredebilir miyiz?

Evrimsel bir bakış açısına göre gerçeklik, ancak üre-

me ve hayatta kalma başarısına katkısı oranında

önemlidir. Dolayısıyla gerçekliğin algısı ve yorumu

hatalı dahi olsa, bu, türün bireylerini evrimsel ölçekli

bir yarar-zarar terazisinde avantajlı bir sonuca götü-

rebilir. Muhakeme ve karar verme aygıtı, hatasız olan

kanıyı değil, adaptif olan kanıyı doğru bulmak üzere

evrilmiştir. Biraz daha açalım...

İnsan sosyalliğinin atmosferinde yoğun olarak hissedi-

len şey, belirsizliktir. Bir grup içindeki herkes, diğerle-

rinin niyetleri ve duygu durumları hakkında sürekli

tahminlerde bulunmak zorundadır. Bir kadın için nasıl

bir erkek çekicidir? Onu bir erkeğe aşık eden şey

nedir? Koridorda karşılaştığımız birinin bize çarpması

kaza mıdır, yoksa düşmanca hisleri mi yansıtmakta-

dır? Dile getirilmemiş niyetler ve gizlenmiş eylemlere

ilişkin bir yığın ipucuna dayanarak tahminlerde bu-

lunmanın ötesine geçmemiz çok zordur. Sözgelimi,

birinin romantik partneri üzerindeki yabancı bir koku,

aldatılma işareti de olabilir, sıradan bir görüşmeden

kaynaklanan masum bir koku transferi de (Buss,

2001). Hata Yönetimi Teorisi [HYT] (Error Manage-

ment Theory) işte tam da bu gibi belirsizlik durumla-

rında karar verici bilişsel aygıtın nasıl işlediğini açıkla-

yan nispeten yeni teorilerden biridir. Evrimsel bir çer-

İ

www.ontodergisi.com

29

çeveye sahip bu teorinin temel savı, ―bilişsel hatala-

rın, geçmişte insanların hayatta kalma ve üreme ba-

şarısına sağladıkları faydalar dolayısıyla, günümüzde

hâlâ var olan adaptif eğilimlerden kaynaklandığı‖dır

(Haselton ve Buss, 2000).

Bir hüküm ya da kararın ardından ortaya çıkabilecek

hatalı sonuçlar genel olarak iki çeşittir: Söz konusu

durumun, gerçekte doğru olmadığı hâlde doğruymuş

gibi kabul edilmesi (pozitif hata [false positive]) veya

gerçekte doğru olduğu hâlde yanlışmış gibi kabul

edilmesi (negatif hata [false negative]). Pozitif hatalar

aynı zamanda 1. Tip (Type I) hata, negatif hatalarsa 2.

Tip (Type II) hata olarak ifade edilmektedir. Bu iki tip

hatanın gerçekleşmesi neticesinde meydana çıkabi-

lecek bedeller nadiren özdeş olmaktadır (Haselton ve

Nettle, 2006). Örneğin, duman alarmları 1. Tip hata-

lar yapmaya yatkındır; çünkü gerçek bir yangını fark

edememenin bedelleri, yanlış alarmdan doğacak

bedellerden çok daha ağır olacaktır. İstatistik analiz-

lerindeyse tam tersi geçerlidir; birçok bilim insanı 1.

Tip hataları, 2. Tip hatalardan daha riskli olarak de-

ğerlendirmektedir (Haselton ve Buss, 2003).

HYT‘ye göre, sosyal yaşamla ilgili öngörülerin sonuçla-

rındaki yarar-zarar asimetrisi –eğer evrimsel süreç

boyunca yinelenirse– tahmine dayalı bilişsel eğilimler

üreten seçilim baskıları yaratır. Tıpkı duman alarmla-

rının negatif hatalardan ziyade pozitif hatalar yapma-

ya daha meyilli üretilmesi gibi, evrilmiş bilgi işleme

mekanizmaları da hata tiplerinden birini diğerinden

daha çok yapmaya yatkın bir çizgide evrilmiştir (Buss,

2001). Getirileri bakımından hangi tip hata daha

adaptif ve düşük bedelliyse insan zihni o tip hataya

daha çok yönelmektedir. Hatta bazı hâllerde nesnel

gerçekliği bilmek hatalı bilgiden daha yüksek bedelli

olabildiği için, hatalı yorum yapma eğilimi ağır bas-

maktadır (sözgelimi, arkanızdan size doğru yaklaşan

yabancı bir sesi gerçekte olduğundan daha yakınınız-

da algılayıp erken tepki geliştirmeniz daha adaptiftir).

Bu eğilimin yönü ve ölçüsü, büyük oranda bağlam ve

cinsiyet gibi faktörlere bağlıdır. Örneğin potansiyel bir

romantik partnerin cinsel niyetlerini değerlendirmenin

yarar-zarar hesabı, mevcut romantik partnerin bağ-

lanma düzeyini değerlendirmenin hesabından farklı-

dır. Benzer şekilde belli tip hataların bedeli ve getirisi

kadınlar ve erkekler için farklılaşmaktadır. Bunun

sonucunda da kadınlarda ve erkeklerde farklı öngörü

eğilimleri ortaya çıkmıştır. Daha önceki teoriler ise,

bilişsel eğilimlerdeki bu cinsiyet farklılıklarını hesaba

katmamıştır (Buss, 2001).

Bu noktada, belirli bağlamlar üzerinde durup insan

zihninin bunlarla karşılaştığında ne gibi değerlendir-

meler yaptığını biraz yakından incelemek, HYT‘nin

mantığını daha net anlamamıza yardımcı olacak.

www.ontodergisi.com

30

Bu bağlamlardan birinde yılan, örümcek ve akrep gibi

tehlikeli hayvanlarla karşı karşıya geldiğinizi hayal

edin. Bu canlıların bazı türlerinin zehri insanı kısa

sürede felç ve ölüme götürürken, bazı türleri hayati

bir tehlike oluşturmaz. Ne var ki, bir insanın hangi

yılanın veya örümceğin zehirli olup olmadığını bilme-

sine çoğu zaman imkân yoktur. Bir yılanla veya örüm-

cekle karşılaşmanız durumunda zihninizin düşebile-

ceği pozitif hata, zehirli olmadığı hâlde ondan kork-

manıza ve alarma geçmenize sebep olmasıdır. Böylesi

bir hatanın –açmak gerekirse, korkunun yarattığı

fizyolojik ve davranışsal tepkilerin– bedeli çok yüksek

değildir; ancak negatif hatanın, yani zehirli bir yılanla

veya örümcekle karşılaştığınızda ondan korkup kaç-

mamanızın bedelini ise canınızla ödeyebilirsiniz. Bu

nedenle insanlar –bugünün modern kent ortamında

yaşayıp ömründe bu canlılarla hiç karşılaşmayanlar

bile–, bu tür zehirli hayvanlara karşı son derece hızlı

bir korku tepkisi göstermektedirler. Aynı örüntü yiye-

cekler için de geçerlidir. Zararsız bir besini zararlı

olarak görüp yemekten kaçınmak, zararlı bir besini

zararsız olarak görüp yemekten çok daha küçük be-

dellere sebep olur. İkinci durumdaki hatalı değerlen-

dirmenin telafisi bazen mümkün olmayabilir.

Benzer eğilimler kişiler arası ilişkilerde de göze çarpı-

yor. İnsanlara karşı çoğunlukla temkinli yaklaşmak,

belki zararsız ve tehlikesiz kişilerden de uzak durma-

ya yol açacaktır; fakat bu tip bir hatanın doğuracağı

(yabancılara daha az güvenmek gibi) sonuçlar genel-

likle önemli değildir. Öte yandan, gerçekten düşman-

ca niyetleri olan kişilere karşı ihtiyatsız ve yakın dav-

ranmak ciddi riskler doğurabilir. Bu yüzden türümü-

zün çoğu bireyi, sosyal hayatta karşılaştıkları yabancı-

lara yönelik korku duygularını ve tehlike algılarını

kolayca devreye sokmaktadır (Haselton ve Nettle,

2006). Büyük bir sevecenlik ve şefkatle kucağınıza

aldığınız bir bebek, ona yabancı gelen yüzünüzü ince-

ledikten kısa bir süre sonra ağlamaya başladığında –

eğer ona gerçekten zarar vermeye niyetli değilseniz–

diğer akranlarının neredeyse tamamı gibi pozitif hata-

yı tercih etmiş demektir. Yani tehlikeli olmadığınız

hâlde sizi tehlikeli algılamıştır.

Bu tip örnekleri çoğaltmak mümkün olsa da sadece

yukarıda aktarılan durumları değerlendirdiğimizde,

atalarımızın yirmi dört saatini geçirdikleri doğal ve

sosyal çevreye dair hatalı algılara sahip olmasının,

mutlak doğru algılara sahip olmasından daha adaptif

olduğunu söylemek zor değil; zira hatalı algılar saye-

sinde daha erken ve hızlı önlemler alma imkânı doğ-

maktadır. Bu tespiti yaptıktan sonra merakımızı ka-

dın-erkek ilişkilerine çevirelim: Acaba kadınlar ve

erkekler birbirlerine dair hatalı değerlendirmeler mi

yapıyorlar?

HYT‘ye göre, insan zihni, karşı cins üyelerinin aklından

geçenleri okuma sürecinde de birtakım hatalı yorum-

www.ontodergisi.com

31

lar yapmaya eğilimlidir. Bu hatalı yorumlardan biri,

erkeklerin kadınların cinsel niyetlerine dair algılarıyla

ilgili. Haselton ve Buss‘a (2000) göre; erkeklerin sa-

hip olduğu bilişsel adaptasyonlar, cinsel ilişkiye girme

fırsatlarından azami ölçüde istifade etmeye yönelik

evrilmiştir. Bu tip fırsatları kaçırma riskini olabildiğin-

ce azaltabilmek adına türümüzün erkekleri, kadınların

cinsel birlikteliğe yanaşma niyetlerini gerçekte oldu-

ğundan daha güçlü algılamaktadırlar. Hatırlatmak

gerekirse, erkeklerin üreme başarısı cinsel ilişkiye

girdiği kadınların sayısına bağlı olarak artmaktadır;

hâl böyleyken bir erkeğin karşısındaki kadının cinsel

ilişki niyetini olumlu olduğu hâlde olumsuz algılaması

ve ondan uzaklaşması üreme başarısına belli oranda

zarar verecektir. Bunun tersi ise, yani erkeğin kadının

cinsel ilişki niyetini gerçekte olumsuz olduğu hâlde

olumlu algılaması hâlinde, yalnızca boşuna kur yap-

maktan kaynaklanan zaman ve enerji kaybından

başka bir bedel doğmayacaktır. Haselton ve Buss‘ın

(2000) çalışmaları gösteriyor ki, erkeklerin kadınların

cinsel ilişki niyetlerine dair algıları, hem kadınların

diğer kadınlara dair algılarından, hem de kadınların

kendilerine dair algılarından daha abartılı. Bununla

birlikte aynı abartılı algı, erkeklerin kız kardeşleriyle

ilgili değerlendirmelerinde geçerliliğini yitiriyor, yani

erkekler kız kardeşlerinin cinsel ilişki niyetlerini diğer

kadınlarda olduğu gibi hatalı tahmin etmiyorlar. Bu

bulgu şaşırtıcı değil, zira normal şartlarda hiçbir erkek

kız kardeşiyle üreme maksadı gütmez, bunun adaptif

bir tarafı yoktur.

Kadınların, erkeklerin cinsel ilişki niyetleriyle ilgili

algılarında ise abartma eğilimi ortaya çıkmamıştır;

bunun yerine erkeklerin bağlanma niyetleriyle ilgili

şüpheci değerlendirmeler yaptıkları görülmüştür.

Daha açık bir ifadeyle, kadınların algısal mekanizma-

ları, erkeklerin uzun süreli ilişkiye girme niyetlerini

gerçekte olduğundan daha zayıf algılamaya eğilimli-

dir. Böylece kadınlar, cinsel birlikteliğe razı oldukları

erkeklerin, amaçlarına ulaştıktan sonra sürpriz şekil-

de kendilerini terk etme olasılığını en aza indirmekte-

dirler. Gerçekten bağlanmaya ve uzun süreli ilişkiye

niyetli olduğu hâlde bir erkeğin aksi yönde değerlendi-

rilmesi ve nihayetinde reddedilmesi ise, kadınların

üreme başarısı için büyük bir tehdit sayılamaz; çünkü

kadınlar eş bulma konusunda (eşleşme havuzunda

her zaman çok sayıda erkek bulunduğundan) fazla

zorluk çekmemektedirler. Bu bilgiye ek olarak Hasel-

ton ve Buss (2000), erkeklerin, kadınların bağlanma

niyetleriyle ilgili algılarında ise herhangi bir hatalı

öngörü eğilimine rastlamadıklarını belirtmektedirler.

Kadınların ve erkeklerin birbirlerine yönelik yukarıda

aktarılan biçimdeki hatalı algılara sahip olduğu fikrini

destekleyen çalışmaların (örn., Haselton, 2003; Ko-

enig, Kirkpatrick ve Ketelaar, 2007) yanı sıra, bu

fikrin yanlışlığına dair veriler sunan ve HYT‘ye eleştirel

www.ontodergisi.com

32

bir gözle bakan çalışmalar da mevcut. Örneğin Geher

(2009), Haselton ve Buss‘ın (2000) bulgularının doğ-

ruluğunu test etmek amacıyla yaptığı çalışmasında,

HYT‘nin savunduğu bazı noktaları eleştirmiştir: Çalış-

manın sonuçları, erkeklerin kadınlara dair abartılı

cinsel niyet algılarının olmadığını, aksine kadınların

erkeklerin cinsel arzularını çok güçlü şekilde abarttık-

larını ortaya koymuştur. Buna göre kadınlar, karşı

cinse ilişkin değerlendirmelerinde ―erkekler her za-

man açgözlüdür‖ ön kabulünden hareket etmekte ve

gerek uzun süreli, gerekse kısa süreli ilişkilerde er-

keklerin yalnızca cinsel ilişkiyi umursadığını düşün-

mektedirler. Kadınların bu düşünce biçimi aslında,

erkeklerin bağlanma niyetlerine yönelik şüpheleriyle

örtüşmektedir.

Haselton ve Buss‘ın (2000) bulguları, Quadros-

Wander ve Stokes‘un (2007) duygu durumundaki

farklılaşmaları da değişken olarak hesaba kattıkları

araştırmalarında da tekrarlanmamıştır. Ne erkekler

karşı cinsin cinsel ilişki niyetlerini abartmaktadırlar,

ne de kadınlar karşı cinsin bağlanma niyetlerini azım-

samaktadırlar. Yazarlar bu sonucu, bireylerin potansi-

yel eşlerdeki cinsel ilişki ve bağlanma niyetleriyle ilgili

algılarının sabit olmadığı ve duygu durumlarındaki

değişimlerden etkilendiği şeklinde yorumlamışlardır.

Dahası, söz konusu niyetlerin doğru algılanması, algı-

nın hedefi olan kişinin duygu durumuna da bağlıdır.

Çelişkili gibi duran bu bulgular bilişsel eğilimlerdeki

karmaşıklığı ve çok etkenli yapıyı bir kez daha hatır-

lamamızı sağlıyor.

Teorinin çıkış noktası olan, insanın muhakeme yetisi-

nin en doğruya ulaşmak için şekillenmediği fikri, göz-

lemlenen bilişsel hatalara dair açıklamaları değiştire-

bilir ve türe özgü yeni bilişsel hataların keşfedilmesine

öncülük edebilir.

Kaynaklar ve İleri Okuma Önerileri

Buss, D. M. (2001). Cognitive biases and emotional wisdom in the

evolution of conflict between the sexes. Current Directions in

Psychological Science, 10(6), 219-223.

Haselton, M. G. & Buss, D. M. (2000). Error management theory: A

new perspective on biases in cross-sex mind reading. Journal of

Personality and Social Psychology, 78(1), 81-91.

Haselton, M. G. & Buss, D. M. (2003). Biases in social judgment:

Design flaws or design features? In J. Forgas, K. Williams, & B. von

Hippel (Eds.) Responding to the Social World: Implicit and Explicit

Processes in Social Judgments and Decisions (23-43). Cambridge:

Cambridge University Press.

Haselton, M. G. & Nettle, D. (2006). The paranoid optimist: An

integrative evolutionary model of cognitive biases. Personality and

Social Psychology Review, 10(1), 47-66.

Haselton, M. G., Bryant, G. A., Wilke, A., Frederick, D. A., Galperin,

A., Frankenhuis, W. E., et al. (2009). Adaptive rationality: An evolu-

tionary perspective on cognitive bias. Social Cognition, 27(5), 733-

763.

www.ontodergisi.com

33

Geher, G. (2009). Accuracy and oversexualization in cross-sex

mind-reading: An adaptationist approach. Evolutionary Psychology,

7(2), 331-347.

Koenig, B. L., Kirkpatrick, L. A., & Ketelaar, T. (2007). Mispercep-

tion of sexual and romantic interests in opposite-sex friendships:

Four hypotheses. Personal Relationships, 14, 411-429.

Quadros-Wander, S. & Stokes, M. (2007). The effect of mood on

opposite-sex judgments of males‘ commitment and females‘ sexual

intent. Evolutionary Psychology, 5(3), 453-475.

www.ontodergisi.com

34

TARİHSEL SÜZGEÇTE GRUPLARARASI

İLİŞKİLER AÇISINDAN

ARABESK‘İN YERİ

Aysel Sarı

Erdal Kozan

Mesut Tanko


ev Tolstoy, ismini Beethoven‘ın bir eserinden

alan Kroyçer Sonat adlı romanında, bir cinaye-

ti anlamlandırabilmemiz için müziği kullanır.

Tolstoy‘un hikâyesinden bağımsız olarak soralım:

Müzik bir cinayetin arkasında yatan duygu durumu-

nun göstereni (signifier) olabilir mi? Bulunduğumuz

mekân-da çalmaya başlayan bir müziğin fark etmedi-

ğimiz duygularımızı yüzeye çıkarması ya da bizi bam-

başka duygu alanlarına sürüklemesi mümkün mü-

dür? Daha da ilginci, müziğin üretimi ya da tüketimi

grup-içi ve gruplararası etkileşime dair ipuçları taşıyor

olabilir mi?

 Ege Üniversitesi, Psikoloji Bölümü öğrencileri

Stokes (1992), müziğin günlük konuşmalara ve sos-

yal ilişkilere sızdığından, onları ince ince şekillendirdi-

ğin-den bahseder. Işık ve Erol (2002) da müzik yapıt-

larının, toplumsal yapının imgelerini taşıdığını ve ortak

bir duygu alanının ve coşkunun dillenmesi olduğunu

belirtir. Yani söz konusu olan, bireyin ortak coşku ve

duygu alanının etkisine girmesi ya da bu alanın bireye

sızmasıdır. Bu durum sürekli olarak gerçekleşir. Birey,

yaşamın her alanında günlük pratiğiyle iç içe geçmiş

halde müzikle ilişkilenir. Öyleyse, Tolstoy‘un seçimi

hiç de afaki ya da yersiz değildir. Müzik, mikro düzey-

de, bireyin hayatı anlamlandırmasında; makro düzey-

de ise ortak bir coşku ve duygu alanı olması bakımın-

dan, toplumsal kurumların ve hareketlerin anlaşılma-

sında önemli bir gösterendir.

Buradan yola çıkarsak, Türkiye‘de sanayileşme ve

dolayısıyla modernleşme süreciyle başlayan kentleş-

menin bir sonucu olan göç dalgalarıyla kentin perife-

rine yığılan grupların, toplumsal kurumlarla ve birbir-

leriyle kurdukları ilişkinin anlaşılması hatta kentin

varoşlarına yerleşen bu insanların sosyal psikolojik

durumlarının kavranması noktasında müzik işlevsel

bir araç olabilir. Niyetimiz de tam olarak böyle bir

kavrayış olduğu için Osmanlı‘dan cumhuriyet döne-

mine, oradan günümüze müziğin izini sürmekle baş-

layacağız.

L

www.ontodergisi.com

35

Osmanlı‘da Müziğin İcrası

Osmanlı‘da saray eşrafı ve onun dışında kalan tebaa

esasen toplumsal hiyerarşinin iki ucunu temsil edi-

yordu. Bu durum kültürel alanda da hissediliyor ve

saray kültürü ile halk kültürü arasında farklılıklar

gözleniyordu. İki ayrı kaynakta icra edilen müzik de bu

durumdan etkilenmişti. Bu kaynaklardan birincisi halk

ozanları geleneğiydi. Halk müziği de diyebileceğimiz

bu tarz doğaçlama teknikle icra ediliyor ve varlığını

kırsalda sürdürüyordu. İkinci kaynak ise saray etra-

fında gelişen ve saray kültürünün bir ifadesi olan

Klasik müzikti. Bu müzik türü kendi içinde entelektüel

bir gelişmişlik ve beğeni düzeyine denk düşmekteydi

(Işık ve Erol, 2002). 19. yüzyılda Osmanlı‘da başlayan

Batılılaşma hareketleri kültür alanında da kendisini

hissettirecek ve saraya ait olan Klasik müziğin, saray

dışına taşmasına neden olacaktı. Sarayın Batılılaşma

çabası içinde olması ve halkın, Batı kültürüyle tanıştı-

rılmasıyla beraber duruma tepkisel yaklaşan bazı

sanatçılar halka yönelik besteler yapmaya başlamıştı.

Bu kopuşun öncülerinden olan Dede Efendi, batı

müziği üzerinde bir beğeni oluşturamayan halkın

ilgisini dikkate alarak besteler yapacak, Klasik müzi-

ğin birçok kuralını çiğneyecek ve bu türün niteliksel

dönüşümünü de başlatmış olacaktı. Ardından gelen

Hacı Arif Bey ise bir adım daha atarak, şarkı formunu

oluşturacak ve klasik üslubun ağır dili yerine halkın

kolay anlayabileceği ve sevebileceği bir dil kullanarak

eserler verecekti.

Cumhuriyet Dönemi

Cumhuriyetin ilanıyla birlikte, Osmanlı‘da bir reform

hareketi olarak kendini hissettiren Batılılaşma, devle-

tin resmi ideolojisi haline gelecekti. Yaşanan büyük

çaplı ve hızlı değişiklikler kültürel alana da yansıyacak

ve en sonunda 1934 yılına gelindiğinde radyolardan

Klasik Türk müziğinin dinlenilmesi dahi yasaklana-

caktı. Bununla hedeflenen Batı müziğinin halk ara-

sında yaygınlaşmasıydı. Ancak İslamiyet aracılığıyla

Arap kültürüyle Batı kültürüne nazaran daha tanışık

olan Anadolu insanı bu kez de tercihini Arap radyola-

rından yana kullanacaktı. 1930‘lu yıllar aynı zamanda

Arap sinemasının da Türkiye‘ye girdiği bir dönemdi.

1930-50 yılları arasında 100-150 Mısır filmi Türki-

ye‘de gösterime girmişti ve bunların çoğu şarkılı film-

lerdi (Küçükkaplan, 2012). Bu da bir süre sonra Arap

şarkılarının halk arasında yaygınlaşmasına yol açtı ve

Cumhuriyet kadroları Türkçeyi koruma iddiasıyla

Arapça şarkı sözlerini de yasakladı. Bu yasak da Arap

ezgilerine Türkçe söz yazılmasına sebep olacaktı.

Çelişkilerden Doğan Arabesk

Anadolu insanı Batı müziğiyle kültürel bir bağ kura-

mamış, Klasik Türk müziği ve Arapça şarkı dinlemesi

ise siyasi otorite tarafından yasaklanmıştı. Halk müzi-

ğine gelince, Cumhuriyet döneminde etnik unsurla-

rından arındırılmış böylece tadını kaybetmişti. Bu

durum karşısında, kendi deyimiyle, ―halkın nabzına

göre nağmeler‖ oluşturan Sadettin Kaynak Batılı tarz-

www.ontodergisi.com

36

da olmayan ama geçmişe de atıfta bulunmayan ve

esasında Arap ezgilerinin üzerine Türkçe söz yazarak

yeni bir tarz oluşturacaktı (Güngör, 1993). Hem siyasi

otoriteyi doğrudan karşısına almayan hem de halkın

beğenisine hitap eden bu yeni tarz hızla gelişecek ve

arabesk olarak anılmaya başlayacaktı.

Arabeskin köken aldığı Fransızca arabesque kelimesi,

bilhassa Arapların İber Yarımadasını etki altına aldık-

ları Endülüs döneminde, mimarlıkta, musikide ya da

süslemede görülen Arap üslubunu tariflemek için

kullanılıyordu. Yukarıda gelişim seyrini anlattığımız

yeni tarz müzik için de Arap tarzı müzik anlamına

karşılık arabesk, denilecekti. Ortaya çıkış itibariyle

Arap ezgilerine ve Arap müziğinin teknik özelliklerine

dayanıyor olsa bile bu yeni tarz müziğin ifade ettiği

şey bundan fazlası olacaktı.

Arabeskin Arka Planı

Müziğin Osmanlı‘dan günümüze serüveni aynı za-

manda bu topraklarda yaşanılan kültürel değişimin

de ipuçlarını taşıyor. Cumhuriyetin ilanıyla eski Os-

manlı kültürü dışlanmış ve Batılılaşma süreci de sağ-

lıklı bir şekilde işletilememişti. Sanayileşmeye bağlı

gelişen kentleşmeyle birlikte köyünden ayrılmış ama

kentli de olamamış yeni bir toplam ortaya çıkmıştı. Bu

insanlar devlet arazilerinde yaptıkları gecekondularda

yaşıyor ve özellikle 1950‘li yıllardan itibaren hızla

gelişen kapitalist ekonominin ihtiyacı olan iş gücünü

oluşturuyordu.

Artık köylü değillerdi. Gelgelelim, kentli de olamıyor-

lardı. Şehrin eşiğinde yaşıyor, eşikten içeri her adım

attıklarında sahip olamadıkları zenginliklerle burun

buruna geliyorlardı. Köylerinden getirdikleri alışkanlık-

la yere tükürüyorlar; ama burada ters bakışlar ya da

düpedüz yüksek sesli aşağılamalarla karşılaşıyorlardı.

Asla birlikte olamayacakları kentli, zengin kadınlara

ya da erkeklere âşık oluyorlardı. Göçle kente gelen

insanlar yeni bir kültürel durumun içine düşmüşlerdi.

Yaşanan bu çelişkili durumların karşısında yeni bir

kimlik inşa etmek, şimdiye kadar öğrenilenin dışında

bir sosyalizasyon süreci geliştirmek durumundaydılar.

Kentin tüm kötülükleri onlara atfedilecek, bütün hu-

zursuzlukların kaynağı olarak gösterileceklerdi. Onlar,

―kaybetmiş‖ insanlardı ve kentin sosyal gerçekliği

bunu her an onlara hatırlatacaktı. İşte, arabesk kül-

tür, tüm bunların bir ifadesi olarak doğdu ve arabesk

müzik de bu kültürel zeminin üzerine oturdu. İçine

düştükleri durum, ―doğarken ölmek‖ anlamını taşı-

yordu. Bundan kurtulma şansları yoktu. Yapılması

gereken acıları ve hayatı yaşanabilir hale getirecek bir

anlam dünyası yaratmaktı (Işık ve Erol, 2002). Ara-

besk sanatçılarının konserlerini, yeni kimliğin inşa

edildiği yerler ve sosyalizasyon mekânları olarak

okumak mümkündü. Ayin havasında geçen konserler

www.ontodergisi.com

37

ve özellikle Müslüm Gürses‘le özdeşleşen jilet atma

ritüelleri, yeni karşılaşılan duruma karşı verilen tepki-

nin grup önünde sergilenerek, hem grup aidiyetini

arttırıyor hem de sosyalizasyon süreciyle bu başa

çıkma yöntemlerini gruba öğretiyordu. Arabeskin yo-

ğun olarak tüketildiği gecekondu mahallelerinde,

devletin çözüm üretemediği ulaşım sorununa bir çö-

züm olarak doğan dolmuşlarda arabesk kültürün

dillendiği yerlerden olacaktı. (Hatta bir dönem, özellik-

le elit kesimler tarafından arabeski küçümsemek

amacıyla ―dolmuş müziği‖ yakıştırmaları da yapılacak-

tı.) Karşılıksız ama saf ve temiz aşkın, delikanlılık ve

garibanlığın arabesk kimlikler olarak inşasının ve

bunlar arasında gidiş gelişin, hor görülmeye karşı

tevekkül veya isyanın dillendirildiği yeni bir sosyal

psikolojik durumdu söz konusu olan. Niteliksel kimi

çalışmalarda (ör. Özbek, 2002; Işık ve Erol, 2002)

arabeskin temalarına ilişkin çözümlemelerde elde

edilen bulgularda da bu kavramların öne çıktığı gayet

açık biçimde görülmektedir.

Arabeskin Bugünü

Arabesk müzik ve kültürel durumuyla ilgili güncel

çalışmalar bulmak maalesef mümkün değil. Konuyla

ilgili yapılmış çalışmaların hemen hepsi, arabeskin

izini 1950‘li yıllardan yani arabeskin doğuşundan

1980‘li yılların sonuna, en iyi ihtimalle de 1990‘lı

yılların başına kadar sürüyor. Bu tarihsel okumada

bile arabesk kültürel durumunun ve arabesk müziğin

maruz kaldığı değişim hayli dikkat çekiciyken, son 25-

30 yılda neler olup bittiğini araştırmak heyecan verici

olabilirdi.

Stokes‘in 1992 tarihli Türkiye‘de Arabesk Olayı isimli

çalışması 1998 yılında Türkiye‘de basılacak ve Stokes

2002 yılında bir önsöz yazarak, son 10 yılda Türki-

ye‘de kültürel politikaların değişime uğradığını, ara-

beskin temsil ettiği şeyleri artık temsil etmediğini

vurgulayacaktı. Stokes‘e (1998) göre arabesk artık

tartışılamazdı; çünkü arabeskle bağdaştırılan

mekânlar değişime uğruyor veya belirsizleşiyordu.

Gerçekten de arabesk müziğin yoğun olarak tüketildi-

ği ve arabesk kültürel durumunun kendisini yeniden

ürettiği gecekondu mahalleleri son yıllarda kentsel

dönüşüm projeleriyle yıkılıyor ve yeni bir kültürel dö-

nüşüm yaşanıyor. Bir dönem arabeske ismini vermiş,

gecekondu mahallesinde devletten bağımsız duracağı

yere kendisi karar veren ve doluncaya kadar da hare-

ket etmeyen dolmuşlar artık resmi bir statüyle, hare-

ket saatlerinden araç rengine kadar belirlenmiş halde

yolcu taşıyor. Sadece bu örnekler bile arabesk kültü-

rel durumunun üretildiği temel dayanakların değişime

uğradığını gösteriyor.

Adorno‘ya göre, müziğin ilk göze çarpan özelliği top-

lumsal dışlanmışlığın acısını ve toplumsal karşıtlıkları

(antinomy) temsil etmesidir (akt. Işık ve Erol, 2002).

Arabeskin bu özelliği çeşitli araştırmalara konu olmuş

www.ontodergisi.com

38

ve analiz edilmiştir. Bugün arabesk kültürel durumun

değişime uğradığından bahsettik ancak gruplararası

güç asimetrisi ve gruplararası ilişkiler sonucunda

dezavantajlı konumdaki grupların deneyimlediği top-

lumsal acı ortadan kalkmış değil. Pekâlâ, yeni şekil ve

boyutlarıyla varlıklarını sürdürüyor. Öyleyse bu yeni

durumun incelenmesi ve buna denk düşen kültürel

formların neler olduğunun analiz edilmesi, yeni çalış-

ma konuları olarak gözüküyor diyebiliriz.

Kaynaklar

Güngör, N. (1993). Arabesk: Sosyokültürel Açıdan Arabesk Müzik.

Ankara: Bilgi Yayınevi.

Işık, C. ve Erol, N. (2002). Arabeskin Anlam Dünyası: Müslüm

Gürses Örneği. Ankara: Bağlam Yayıncılık.

Küçükkaplan, U. (2012). 1930’lardan Bugüne Türkiye’de Arabesk

Müziğin Kültürel Zemini ve Toplumsal Müzikal Analizi. Yayınlan-

mamış yüksek lisans tezi, Mimar Sinan Güzel Sanatlar Üniversitesi.

Özbek, M. (1994). Popüler Kültür ve Orhan Gencebay Arabeski.

İstanbul: İletişim Yayınları.

Stokes, M. (1998). Türkiye’de Arabesk Olayı. İstanbul: İletişim

Yayınları.

www.ontodergisi.com

39

MİLİTARİZM VE MİLİTARİZASYON

EKSENİNDE VİCDANİ RET

Haki Turan


ilitarizm, bir ülkede askeri gücün yoğun-

lukta olması, her tür sorunu askerî yön-

temler aracılığıyla çözme gayesinden

ötürü silahlı kuvvetlere öncelik tanıma eğilimi ve sa-

vaşı yüceltmek olarak tanımlanabilir (TDK). Etimolojik

olarak Fransızcada ordu kavramının karşılığı olan

militaire (İngilizce: military), Latincede ‗askerlik ve

savaşa dair‘ anlamına gelen militaris sözcüğüne da-

yanmaktadır. Dolayısıyla militarizm (Fr. militarisme,

İng. militarism) kavramını Türkçeye çevirirken orducu-

luk ya da askercilik olarak çevirmek yanlış olmaya-

caktır. İlk olarak, Fransız anarşist düşünür Pierre

Joseph Proudhon tarafından 1860‘lı yıllarda ortaya

atılan militarizm kavramının yüzyılı aşkın bir tarihçesi

bulunmaktadır. İnsanlık tarihi ile kıyaslandığında

yakın bir geçmişe sahip olan bu kavram, hem tarihsel

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

hem de düşünsel gelişmelerle birlikte şekillenmiştir

(Altınay, 2007).

Militarizm ve militarizasyon kavramları genel olarak

eş anlamlı kullanılmasına karşın bazı tartışmalar

etrafında ayrışmalar meydana gelmiştir. Örneğin,

militarizm siyasal alanla ilişkilendirilirken, militarizas-

yon ise silahlanma ile özdeşleştirilmiştir (Shaw,

1991). Bununla birlikte son yıllarda Chenoy (1998),

Enloe (2004) ve birçok yazar, militarizmi ideolojik

yapıların oluşumlarını incelemede kullanırken, milita-

rizasyon kavramını ise militarizmin yaygınlaşmasını ve

kurumsallaşmasını içeren süreçlerini incelemede

kullanır (akt. Altınay, 2007). Militarizm alanındaki en

genel tanımlamayı Avrupa tarihçisi Michael Howard

(1976) ―askeri alt kültüre ait değerlerin toplumun

egemen değerleri olarak algılanması‖ şeklinde yap-

mıştır (s. 109). Bu tanımdan anlaşılacağı üzere bire-

yin, toplumun, kurum ve kuruluşların kendilerini sivil

değerler yerine askeri değerler ile tanımlaması ve

bunun uzantısı olarak sosyal pratiklerini bu askeri

değerler etrafında şekillendirmesi olarak görebiliriz

(Altınay, 2003). Dolayısıyla militarizmi sadece savaş

ve savaş hazırlığı bağlamında ele almak, militarizas-

yonun -başka bir deyişle militaristleşmenin- aslında

‗barış‘ sürecinde gerçekleştiğini görmemek hata ola-

caktır (Vagts, 1959; Parla, 2008). Buna karşın milita-

rizmin birçok tanımında savaş bağlamı öne çıkarıl-

maktadır. Örneğin Michael Mann‘a (1988) göre mili-

M

www.ontodergisi.com

40

tarizm ―savaş ve savaş hazırlığını normal ve arzu edilir

bir sosyal etkinlik olarak algılayan tüm yaklaşımlar ve

kurumsal oluşumlardır‖ (s. 124).

Bu politikaların başarılı bir şekilde hayata geçirilebil-

mesi için her bir yurttaşın gözünde ordunun niteliğinin

yükseltilmesi ve takriben yurttaşların askere alınma-

sından çok daha önceden bu milli bilince ulaşması

gerekir. Tam da bu noktada ulus devletlerin ―ordu-

millet miti‖ zemininde şekillenmiş zorunlu askerlik

sistemiyle beraber bir diğer önemli yapısı ortada çık-

maktadır: Devlet kontrolü altına alınmış zorunlu eği-

tim sistemi. Yalnızca ordu nizamında şekillenmiş bu

yeni ortamlarda ―arzu edilen‖ bilgiler aktarılabilmek-

tedir. Yeni geliştirilmiş olan ―disiplin‖ anlayışı, zorunlu

eğitim sisteminin merkezindeki ‗okullar‘ ve zorunlu

askerlik sisteminin ana unsuru ‗ordular‘ vasıtayla aynı

şekilde düşünen, aynı şekilde davranan, aynı ünifor-

malar içinde aynı dilleri konuşan, aynı marşları dillen-

diren itaatkâr ve üretken bedenler (Foucault 2000),

sadık ve aynı zamanda milliyetçi yurttaşlar yaratmak

hedeflenmiştir (Mosse, 1993). Buradan hareketle

zorunlu askerlik, aynîleştiren bir disiplin süreci ve

şiddete dayalı özneleştirme çabası olarak ele alınabi-

lir (Çoban, 2013).

Vicdani Ret Kavramı

Vicdani ret kavramının gerek dünyada gerek Türki-

ye‘deki gelişimine baktığımızda; bireylerin askere

gitmemek, savaşa katılmamak, öldürme eylemini

gerçekleştirmemek ekseninde şekillenen açıklamaları

farklı dayanak noktalarına yaslanmaktadır. Bazı kül-

türlerde (örn. Yehova Şahitleri) dini gerekçeler ile

askerlik görevi reddedilirken, kimi kültürlerde de (örn.

Türkiye‘deki vicdani retçilerin çoğunluğunu ‗total ret-

çi‘lerin oluşturması gibi) politik gerekçeler gösterile-

rek askerlik hizmetinden kaçınılmaktadır. Vicdani ret

kimileri için şiddetin topyekûn olarak reddedilmesi

olarak kullanılırken, bir başkası için yalnızca bazı

orduların yürüttüğü savaşlara katılmamak olarak

düşünülebiliyor. Alternatif kamu hizmeti talebiyle

şekillenmiş bu hareket günümüzde bazı vicdani retçi-

ler açısından bu hizmetlerin de ret edilmesi olarak

sonuçlanabiliyor. Bu farklılıklardan hareketle vicdani

reddin en genel tanımının, bir bireyin politik görüşleri,

vicdani ve ahlaki değerleri ve düşünceleri ya da dini

inançları nedeniyle zorunlu askerliğe karşı çıkış oldu-

ğunu söylemek hatalı olmayacaktır. Ancak yalnızca

genel bir tanımlama yapmak, bu kavramın oluştura-

cağı zengin düşünce denizini dışarda bırakma hatası-

na yol açabilir. Ayrıca askerliğin ve bu kavramın, top-

lum tarafından algılanışını anlayabilmek adına vicdani

ret tanımlarına detaylıca incelemek gerekmektedir.

Bu sebepten ötürü çalışmanın bu bölümünde birbi-

rinden farklı tanımlamalara ve kategorilere yer ver-

meye çalışacağım. Vicdani ret tanımları, reddin daya-

nağı, uygulama ve duyurulma biçimleri bakımından

dört kapsayıcı başlık altında ele alınabilir:

www.ontodergisi.com

41

1. ―Seçici Politik Ret‖: Resmi baskıcı ordularda

yer almayı reddeden, ama farklı politik veya

dinsel amaçlarla mücadele eden ordula-

ra/gerillalara katılmayı kabul etme durumu-

dur.

2. ―Gri Ret‖: Asker kaçaklığı, firar, sağlık gibi

nedenlerle elde edilen ―muafiyet‖ ya da ―gö-

nüllü sürgün‖ yani ilelebet askerlikten kaçma

durumudur.

3. ―Total Ret‖: Askerliğin, alternatif askerlik

hizmetinin, ordunun ve savaşın her türlüsünü

reddetmek ve toplumun militarizasyonunu

var eden tüm hiyerarşik yapılara ve tahak-

küm içeren ilişkiler biçimine karşı çıkma du-

rumudur.

4. ―Sivil Ret‖: alternatif hizmeti sivil olması şar-

tıyla kabul etme durumudur.

Sosyal psikolojik mercek altında Militarizm / Militari-

zasyon / Vicdani ret

―Militarizm, modern devlet ve modern ordular çağın-

da, Sosyal psikolojinin terimleriyle söylersek ‗grup

temelli eşitsizlikler‘e dayanan sistemlerin tümünde,

sistemin kurulmasını ve sürdürülmesi amacıyla ger-

çekleştirilen askeri yapı ve pratiklerin gündelik hayatı

biçimlendirmesi olarak tanımlanabilir‖ (Göregenli,

2008, s. 49). Militarizasyon ise grup temelli hiyerarşi-

lerin sürdürülmesinde rol oynayan temel araç olarak

ele alınabilir. Gruplararası ilişkiler düzeyinde ele alı-

nan ‗biz ve onlar‘ın inşası, önyargı ve ayrımcılık, öteki-

leştirme gibi pek çok konuyla ilişkilendirilebilir (Göre-

genli, 2008). Ayrıca sosyal etki özelinde düşünüldü-

ğünde bu iki kavram konformite-itaat ile ilişkilendiri-

lebilir; vicdani ret kavramı ise, azınlık etkisi kapsa-

mında ele alınabilir.

Milli kimliğin inşa süreçlerinde merkezi rolü bulunan

―Sosyal Darwinci‖ dünya görüşü, Sosyal psikoloji lite-

ratüründe, hiyerarşiyi arttırıcı meşrulaştırma mitleri

kapsamında ele alınır. Meşrulaştırma mitleri, sistem

içindeki toplumsal değeri dağıtan sosyal pratikler için

ahlaki ve entelektüel meşrulaştırmayı sağlayan tu-

tumlar, değerler, inançlar, kalıpyargılar ve ideolojiler

olarak tanımlanmaktadır. İşlevleri bakımından bu

mitler hiyerarşiyi güçlendirici (arttırıcı) ve hiyerarşiyi

zayıflatıcı (azaltıcı) olmak üzere ikiye ayrılır (Sidanius

ve Pratto, 2004). Bu inançların gerçekte doğru veya

yanlış olmalarından çok, doğru gibi görünmeleri ve

pek çok insanın bu inançlara doğruymuş gibi yaklaş-

malarından ötürü ―mit‖ terimi kullanılmaktadır (Göre-

genli, 2008). Meşrulaştırma mitleri, eşitsizliğin meşru-

laştırması konusu altında incelenmekte olup, Sosyal

Üstünlük Yönelimi kuramının kullandığı önemli bir

kavramdır.

Tarihin akışı içinde bir tarafta savaşanlar savaşlar

ekseninde kendi tarihini yazmakta; diğer bir taraftan

şiddete, ölüme ve öldürmeye karşı çıkan kişiler, baş-

www.ontodergisi.com

42

ka bir dünyanın mümkün olabileceğini haykırarak

itaatsizliğin tarihini yazmakla meşguldüler. Bu tarihsel

süreç içinde her ne kadar amaçları ve karşısında

konumlandıkları olgular farklılık gösterse de askerlik

görevini reddeden birçok vicdani retçi oldu. Vicdani

reddi anlama ve anlamlandırma cabası içinde oldu-

ğum bu yazıda, meselenin sosyal psikolojik arka pla-

nını göz ardı etmek önemli bir eksiklik olacaktır. Özel-

likle de Türkiye‘de vicdani ret olgusunu anlayabilmek

için hareketin militarizm ile olan ilişkine odaklanmak,

ulus-devlet yapısının oluşturduğu hiyerarşik ve tahak-

küm içeren ilişkilenme modelinin toplumsal cinsiyet

rolleri ve erk(ek)liğinin yeniden kurgulanması süreci-

ne etkilerini araştırmak bir hayli önem taşımaktadır.

Anti-militarist bir tutum olarak vicdani ret

Toplumların nasıl militarize olduğunu, milli kimliğin

inşa sürecinde militarizmin rolünü önceden aktarmış-

tık. Ancak militarizmi kalıcı ve değişmeyen bir ideoloji

olarak görmek hatalıdır. Belirli dönemlerde militarize

olmuş bir toplum, ilerleyen süreçte elbette demilitari-

ze olabilir. Bu durumun en iyi örneklerinden birini

Avrupa sunmaktadır. 19. yy sonu-20. yy başlarında

son derece militarize olmuş bir Avrupa kıtasıyla karşı

karşıyayken 20. yy‘ın ikinci yarısında, insan hakları

temelli bir hukuk anlayışının benimsenmesiyle toplu-

mun demilitarizasyon süreci hızlanmıştır. Belirtmek

gerekir ki, demilitarizasyon süreci orduların ortadan

kalkmasından çok askeri değerlerin kışlalarda sınırlı

kalması anlamına gelmektedir (Altınay, 2003). Özel-

likle zorunlu askerliğe karşı oldukları gibi şiddetin her

türlüsünü, tüm savaşları ve öldürme eyleminin kendi-

sini karşısına alan total retçileri düşündüğümüzde

anti-militarist bir tutum olarak vicdani ret, Sosyal

psikoloji literatüründe yerini alabilir.

Sivil itaatsizlik örneği olarak vicdani ret

Kökenleri çok eskilere dayanmakla birlikte sivil itaat-

sizlik kavramı ilk olarak 1849 yılında Henry D. Tho-

reau tarafından kullanılmıştır. Avrupa‘da hem pratikte

hem teoride ilgi görmesine rağmen Gandhi‘nin öncü-

lüğünde bütün dünyaya yayılmıştır. Thoreau‘nun sivil

itaatsizlik üzerine yayınladığı çalışmalarıyla, Gandhi

haricinde Tolstoy ve Martin Luther King gibi önemli

isimlere de ilham verdiği, ismini tek tek yazamayaca-

ğımız birçok kişiyi etkilediği bilinmektedir (Cankur,

2009).

Literatüre baktığımızda birbirinden farklı sivil itaatsiz-

lik tanımları ve anlayışları ile karşılaşırız. Bu acıdan bir

eylemin sivil itaatsizlik eylemi sayılıp sayılamamasıyla

ilgili fikir birliği henüz tam olarak sağlanamamasına

rağmen, sivil itaatsizliğin çok kabul gören genel bir

tanımı bulunmaktadır. En sade şekliyle sivil itaatsizli-

ğin, şiddet içermeyen, aleni olan, ortak bir adalet

anlayışına dayanan yasadışı bir politik edim olduğu

söylenebilir. Bu niteliklere sahip bir eylem aynı za-

manda kamuoyunu olumlu yönde etkilemek, haksız-

www.ontodergisi.com

43

lıkları bertaraf etmek, haksız yasaları dönüştürmek

gibi hedefleri barındırmalıdır (Aslan, 2008). Aslan‘ın

(2008) insan hakları hukuku kapsamında ele aldığı

çalışmada belirtti gibi:

―Vicdani reddi, kamuya açık (aleni), vicdani

olarak, özellikle zorunlu askerlik konusundaki

hükümet politikasını ve yasal düzenlemeleri

protesto etmeyi ve dönüştürmeyi amaçlayan,

politik, dini veya etik temelli bir motivasyonla

gerçekleştirilen kamuya çağrı niteliği barındı-

ran ve bu çağrı ile birlikte bireysel bir hareket

olmaktan uzaklaşarak, toplumsal bir dönü-

şüm sağlayan, şiddetsiz bir eylem olarak nite-

lersek, sivil itaatsizlik olgusuyla benzerliklere

sahip olduğunu söyleyebiliriz. (…) Ancak her

iki kavramın özellikle şiddet içermemek, ka-

muya açıklık, kamuya bir çağrı işlevine sahip

olmak ve yasadışı bir protesto türü olmak

şeklinde sayabileceğimiz nitelikleri olmak

üzere, genel kabul gören nitelikleri bağla-

mında, bu kavramlar benzerdir. Bu benzerli-

ğin, vicdani ret kavramını bir sivil itaatsizlik

örneği olarak değerlendirmeyi olanaklı kıldı-

ğını söylemek mümkündür.‖ (s. 4-5)

Toplumsal cinsiyet rolleri ve erk(ek)liğin yeniden

inşası

Militarizmin tarihsel süreç içinde gelişimini, askerliği,

yalnızca erkekleri kapsayan veyahut erkek olmakla

ilişkili bir durum olarak ele almak büyük bir yanlışlık

olacaktır. Daha açık bir ifadeyle, bu militer yapının

erk(ek)liğin yeniden üretilmesi konusunda hangi stra-

tejileri kullandığını, kadınlar ve kadınlık ile olan ilişki-

sini, toplumsal cinsiyet rollerinin nasıl pekiştirildiğini

gözden kaçırdığımız anlamına gelir. Tam da bu bağ-

lamda birçok feminist yazarın, hiyerarşi ve tahakküm

içeren bu ilişkiyi deşifre etmesi vicdani ret tartışmaları

açısından önemli bir yere sahiptir.

Bir takım feminist ipuçlarıyla birlikte kadınların askeri

vicdani reddin neresinde durduğunu merak eden

Cynthia Enloe‘ya (2008) göre, ―Farklı rolleri, farklı

deneyimler ve farklı politik fikirleriyle kadınlar, devlet-

lerin erkeklere zorunlu ordu hizmeti sistemlerinin

kökenindeki militarizmin devamında veya kesintiye

uğramasında önemli roller oynuyorlar‖ (s. 104). Aldık-

ları bu kritik rolü itibariyle kadınların, militarizm ve

zorunlu askerlik sistemiyle birlikte yeniden üretilmeye

başlanan toplumsal cinsiyet rollerini destekleyip des-

teklemeyeceği ise önemli bir sorundur. Ünlü feminist

yazarın da vurguladığı gibi, kadınlar her daim iktidar-

ları ve ―devletin ordu stratejistlerini‖ endişelendirmiş-

tir (Enloe, 2008).

www.ontodergisi.com

44

Türkiye Cumhuriyetinin ilk yıllarında kadınlara biçilen

rollerin temelinde bu endişeleri görmek mümkündür.

Cumhuriyet ile başlayan tarihsel süreç içinde, asker-

millet kavramı çevresinde şekillenmiş vatandaşlık

kurgusunda kadının yeri aslında belirlenmiştir. Kadın-

ların bu kurgudaki yeri kimi zaman itaatkâr eş, kimi

zaman fedakâr anne, gerektiğinde savaşabilecek

cumhuriyet kadın (Sabiha Gökçen örneği) olarak ta-

nımlanmıştır. Ataerkil, heteroseksist ve askerileşmiş

olan vatandaşlık kurgusunda, erkekler, birinci sınıf

vatandaş olarak görülürken kadınlara sistemin deva-

mını sağlayacak yan roller verilmiştir. Bu tip bir strate-

jiyle kurumsallaşan zorunlu askerlik sistemi aynı za-

manda ―adam olma‖ süreci olarak normalleştirilir

(Altınay, 2008). Cynthia Enloe‘nun (2008) ―Kadınlar

vicdani reddin neresinde?‖ adlı makalesinde de be-

lirttiğin gibi;

―Zorunlu askerlik hizmetinin meşrulaştırılma-

sının kökeninde yatan kaynak olan militarizm

de erkekliğe ayrıcalık tanıyor ve toplumun

patriyarkal düzenini normal ve doğruymuş gi-

bi gösteriyor. Bu yüzden, erkekliğe ayrıcalık

tanımayı ve patriarkayı normalleştirmeyi

mümkün kılan herhangi bir vicdani red hare-

ketindeki aktivistler, militarizmin kültürel da-

yanaklarına meydan okumak şöyle dursun,

onları pekiştirme riskiyle karşı karşıyadırlar‖

(s. 111).

Sonuç olarak, vicdani reddin militarizmle olan ilişkisi-

nin her yönüyle deşifre edilmesi bakımından kadın

vicdani retçilerin varlığı ve toplumsal cinsiyet rollerinin

hâlihazırda olduğu gibi kabul edilmeyişi, savaş karşıtı

hareketin sürekliliği açıdan vazgeçilemez niteliktedir.

Başka bir dünyanın mümkün olduğunu haykıran Cu-

martesi Anneleri, bu alanda sözünü esirgemeyen

birçok akademisyen, yazar, gazeteci kadınlar gibi

vicdani retçi kadınlar da toplumsal barışın tarihini

yazmak için direnmektedirler.

Kaynaklar

Altınay, A. G. (2003). Militarizm ve insan hakları ekseninde Milli

Güvenlik dersi. Ders kitaplarında insan hakları: tarama sonuçları.

İstanbul: Tarih Vakfı Yayınları, 138-157.

Altınay, A. G. (2007). Militarizm. Kavram Sözlüğü I: Söylem ve

Gerçek. Ankara: Özgür Üniversite Kitaplığı, 351-366.

Altınay, A. G. (2008). Künye bellemeyen Kezbanlar: Kadın retçiler

neyi reddediyorlar? Çarklardaki Kum: Vicdani Ret içinde (ss. 113-

133). Ö.H. Çınar, ve C. Üsterci, (Ed.). İstanbul: İletişim Yayınları.

Aslan, O. (2008). Sivil itaatsizlik bağlamında vicdani ret: Türkiye

örneği. Yayınlanmamış yüksek lisans tezi, İstanbul Bilgi Üniversitesi

Sosyal Bilimler Enstitüsü.

Cankur, A. S. (2009). Demokratikleşme sürecinde vicdani red:

Türkiye örneği. Yayınlanmamış yüksek lisans tezi, İstanbul Bilgi

Üniversitesi Sosyal Bilimler Enstitüsü.

Çoban, B. (2013). Gösteri iktidarı ve militarist erkeklik. Erkek Millet

Asker Millet: Türkiye’de Militarizm, Milliyetçilik ve Erkek(lik)ler

www.ontodergisi.com

45

içinde (ss. 187-204). N. Y. Sünbüloğlu, (Ed.).İstanbul: İletişim

yayınları.

Enloe, C. (2008). Kadınlar askeri vicdani reddin neresinde? Bazı

feminist ipuçları. Çarklardaki Kum: Vicdani Ret içinde (ss. 103-

112). Ö.H. Çınar, ve C. Üsterci, (Ed.). İstanbul: İletişim Yayınları.

Eraslan, C. (2008). Atatürk döneminde iktidar-ordu ilişkileri. Eski

Çağ’dan Modern Çağ’a Ordular –Oluşum, Teşkilat ve işlev içinde

(ss. 537-560) F. M. Emecan (Ed.). İstanbul: Kitabevi yayınları.

Foucault, M. (2000). Hapishanenin Doğuşu. (M. A. Kılıçbay, Çev.).

İstanbul: İmge Yayınları.

Göregenli, M. (2008). Militarizmin inşasının aracı olarak eşitsizliğin

meşrulaştırılması ve vatanseverlik. Çarklardaki Kum: Vicdani Ret

içinde (ss.217-231). Ö.H. Çınar, ve C. Üsterci, (Ed.). İstanbul: İleti-

şim Yayınları.

Howard, M. (1976). War and the nation state. Oxford: Clarendon

Press.

Mann, M. (1988). States, war and capitalism: Studies in political

sociology. New York: Basil Blackwell.

Mosse, G. L. (1993). Confronting the Nation: Jewish and Western

Nationalism. London: Brandeis University Press.

Parla, T. (2008). Vicdani reddin felsefi gerekçeleri. Ö. H. Çınar, ve C.

Üsterci, (Ed.), Çarklardaki Kum: Vicdani Ret içinde (ss. 95-112).

İstanbul: İletişim Yayınları.

Shaw, M. (1991). Post-military society: Militarism, demilitarization,

and war at the end of the twentieth century. Philadelphia: Temple

University Press.

Sidanius, J. ve Pratto, F. (2004) Social Dominance Theory: A new

synthesis.Political psychology: Key readings içinde (ss. 315-332). J.

T. Jost, ve J. Sidanius, (Ed.). New York: Psychology Press.

Vagts, A. (1959). A history of militarism: Civilian and military. Meri-

dian Books.

www.ontodergisi.com

46

DUVAR YAZILARINA

SOSYAL PSİKOLOJİK BİR BAKIŞ

Selen Önal


arih boyunca insanlar acılarını, üzüntülerini,

mutluluklarını, öfkelerini kısacası duygularını

ve düşüncelerini ifade edebilmenin bir yolu

olarak dili kullanmışlardır. Kendilerinden birer iz bı-

rakmak istediklerinde ise ilk önce duvarlara sarılmış

ve her şeyi tek tek onun üzerinde anlatmışlardır. Tarih

öncesi çağlardan başlayan ve günümüze kadar gelen

duvar yazıları, içerik ve biçim yönüyle değişimler ge-

çirse de temel olarak gördüğü işlev bakımından hep

aynı kalmıştır; bu durum duvar yazılarının insanların

kendini ifade edebilmesinin bir aracı olmasından

kaynaklanıyor görünmektedir.

Duvara yazı yazmanın bireysel bir hareket olduğu

kocaman bir yanılgıdır. Zira duvara yazılan bir yazı

toplumun farklı kesimlerine yavaş yavaş ulaşacak ve

kim tarafından, ne için, neye karşılık yazıldığı çoğu

 Ege Üniversitesi, Psikoloji Bölümü öğrencisi

kez bilinmeyecektir. Tıpkı Witgenstein‘ın ―dilimin sınır-

ları dünyamın sınırlarıdır‖ dediği gibi herkes bu yazıyı

kendi dünyasının anlamasına müsaade ettiği yerden

kavrayacaktır. Kimisi duvardaki yazıdan bir ayrılığın

acısını kucaklayacak kimisi de aynı yazıyla politik

yalnızlığına sarılacaktır. Ama o yazı, görevini yerine

getirecek ve mutlaka birilerine ulaşacaktır.

Bu yazıda duvar yazıları, yakın tarihteki yükselişi ve bu

yükselişte etkili olan hareketlerle beraber gruplarara-

sı ilişkiler perspektifi ve mekânsal boyutuyla ele alın-

maya çalışılmıştır. Başlamadan hemen önce grafiti-

nin, duvar yazılarından teknik yönden farklılar içerse

de işlevsel olarak ve arka planında işleyen mekaniz-

malar açısından benzer olması sebebiyle, bu yazı

dâhilinde kavramlar üzerinde ayrım yapılmaksızın

anlatılacağını belirtelim.

Tarihsel Gelişim

Grafitinin kökeni, kamusal bir yüzey üzerinden yapılan

toplumsal bir ifade biçimi olarak eski uygarlıklara

kadar uzanmaktadır. Bu tarihsel köken öylesine de-

rindir ki, yazının henüz icat edilmediği tarih öncesi

toplumlarda duvarlara kazınan ilkel çizimler, grafitinin

arkaik örnekleri olarak yorumlanabilir. Tıpkı meşhur

Fransız Lascaux Mağarası‘ndaki erken mağara çizim-

leri gibi; çağdaş İran topraklarındaki grafitinin ilk ör-

nekleri, Eski Mısır‘da yolculuk esnasında, geçilen

yerlerin duvarlarına iz bırakılması ya da benzer bir

T

www.ontodergisi.com

47

şekilde, Eski Yunan‘da Atina, Sparta ve Corinth gibi

şehir devletlerinde arkeolojik grafiti eserlerinin olması

köklü bir geçmişi işaret etmektedir (Dessau, 1960).

Yine, cami duvarına kazınmış karmaşık geometrik

şekiller, Ortaçağ İslam toplumlarında grafitinin ilk

örnekleri olarak incelenmiştir. Öte yandan 16. yüzyıl

Hristiyan dünyasının başkenti Roma‘nın duvarları da,

reform hareketlerine ramak kala, dönemin sanatçıla-

rının hayat felsefesi halini alan ―Nec Spe, Nec Metu‖

(Umut olmadan, Korku olmadan) yazısıyla donatılmış-

tır (bkz. Bakırer, 1999).

Duvar yazılarına, 60‘lı yıllardan itibaren spreylerle

yapılan grafiti de dâhil olmuş ve grafiti popülerlik

kazanmasıyla duvarlarda kendine özgü biçimiyle yeri-

ni almıştır. 60‘lı yılların öncesine baktığımızda dünyayı

derinden etkileyen birbiriyle ilişkili pek çok olay ve

durum görürüz. Ekonomik bunalımlar, I. ve II. Dünya

Savaşları, Soğuk Savaş, Nazi kampları, sanayileşme-

nin büyük bir ivme kazanması sonucu tüketimin hızla

artması ve insanın kendine yabancılaşması, insanları

varoluşsal problemlere ve bıkkınlığa itmiştir. Bunun

sonucundaysa, daha fazla savaşmak istemeyen in-

sanlar yaşamlarını daha barışçıl bir ortamda sürdür-

menin yollarını aramaya başlamışlardır.

Politik bir eksende ortaya çıkan grafitinin doğuş za-

manlarından çok uzak olmayan bir zamanda,

1971‘de New York‘ta kuryelik yapan bir gencin adını

ve yaşadığı sokağı bir sokaktaki duvara yazmasıyla

(Taki183) yeni bir hareket başlamıştır. Taki183 yazısı

sonrasında şehrin birçok yerinde buna benzeyen isim-

sokak numarası yazıları görülmüştür (Powers, 1996).

Gittikçe büyüyen bu iki hareket daha çok halkın alt

sınıfları tarafından sahiplenilmiş -ki bunlar çoğunlukla

siyahilerdir- ve kullanılmıştır. Bu dönemde siyahilerin

potansiyel olarak suçlu görülmesi, yeni ortaya çıkmış

olan grafitinin de suçla ilişkilendirilmesinde etkili

olmuştur (Bansky, 2006).

60‘lı yıllar, Fransız Öğrenci Hareketi‘yle duvar yazıla-

rında ciddi artışın olduğu bir dönem olmuştur. Yine

Arap Baharı‘nda ve özellikle Mısır‘da son yıllarda

meydana gelen toplumsal hareketliliklerde de duvar

yazıları ve grafitiler etkili bir şekilde kullanılmıştır.

Arap Baharı‘nda görülen ayaklanmaların sebepleri;

işsizliğin artması, ekonominin çökmesi, gıda enflas-

yonu, yozlaşmış yönetim sistemi, ifade özgürlüğünün

kısıtlanması ve yaşam standartlarının düşmesi şek-

linde sıralanabilir. Sanders ve Pennebaker (1976)

şiddetin ve otoritenin arttığı zamanlarda duvar yazıla-

rında da artış olduğunu ve bunun, duvar yazılarının

psikolojik özgürlükle ilişkili olabileceğini ileri sürmüş-

lerdir.

Dünyada bunlar olurken Türkiye‘de de duvar yazıları

bağlamında farklı olayların benzer etkilerinin olduğu-

nu söylemek mümkündür. Türkiye‘de 60‘lı yıllar, tıpkı

www.ontodergisi.com

48

dünyada olduğu gibi, özgürlük taleplerinin dile getiril-

diği, siyasi hareketlerin yoğunlaştığı bir dönem olmuş-

tur. Dünya ekseninde olduğu gibi politik taleplerin

yoğunlaştığı, muhalif seslerin yükseldiği bu dönemde,

duvar yazıları sıkça kullanılmıştır. Modern anlamda

kullanılan grafiti ise Türkiye‘de ilk kez 1985 yılında

―Turbo‖ imzasını taşıyan grafitilerle görülmüştür. Mo-

dern grafitinin Türkiye‘ye taşınmasında Almanya‘da

yaşayan/yaşamış Türkiyeli gurbetçiler ve onların etki-

lendikleri hip hop kültürü etkili olmuştur (Bal, 2014).

Türkiye‘de grafitinin yükselişini takip eden 90‘lı yıllar

ekonomik ve politik durumların beraberinde getirdiği

sorunlar ve göçlerle yakından ilişkili görünmektedir

(Ekti, 2014; Kavşut, 2005).

2013‘te meydana gelen ve etkileri farklı boyutlarda

hâlen tartışılan Gezi eylemleri, Türkiye‘deki politik bir

hareketin parçası olarak ele alınacak duvar yazıları

araştırmaları için en çok başvurulan -ve hatta tek-

kaynaktır (bkz. Aral, 2015; Güven, 2014). Gezi eylem-

lerinde duvar yazılarına olan ilgi artmış ve halkın farklı

birçok kesimi tarafından, eylemler sonrasında da bu

ilgi sürdürülmüştür. Yine Gezi eylemleri sırasında

yükselişe geçen ve sonrasındaki yıllarda da etkili olan

―şiir sokakta‖ hareketini bu duruma örnek olarak

gösterebiliriz.

Duvar Yazılarının Sosyal Psikolojik Arka Planı

Yazının başından itibaren özetlenen tüm bilgiler ışı-

ğında, duvar yazılarının toplumla ve toplumun psikolo-

jisiyle etkileşim içinde olduğunu kolaylıkla ileri sürebi-

liriz (bkz. Abel ve Buckley, 1997). Sosyal yaşamda,

insanların günlük pratiklerine etki eden tüm olaylar

duvar yazılarının konusu olabilmektedir. Duvarlara

yazı yazan insanlar farklı sosyal mekanizmalarla ha-

yatını dönüştürmeye çalışmakta ve sesini bir yerlere

duyurmaya çalışmaktadır. Duvar yazılarını Sosyal

psikoloji penceresinden ele aldığımızda farklı birkaç

konudan bahsedebiliriz. Bunlardan ilki duvar yazılarıy-

la mekânın düzenlenmesi ve mekânın/yerin kendi-

lenmesi konusudur.1 Özellikle göç etmiş ve çoğunluk-

la şehrin periferinde konumlanmak durumunda kal-

mış; şehir hayatına uyum sağlama, toplumda var

olabilme ve aidiyet duygusu hissetme konusunda

zorlu bir süreçten geçen insanların, kendilerini ifade

etme ihtiyacı hissetmesi ve bir var olma çabası gös-

termesi gayet beklenen bir örüntüdür. Kent ve top-

lumla ilişki kuramamış, kültürel ihtiyaçlarını karşıla-

yamamış olan bu insanlar mekân bağlamında çevre-

sindeki sokakları, duvarları kendinin kılmaya çalışmış

ve bir şekilde kent ile bağ kurma, aidiyet duygusunu

geliştirme yahut bir kimlik inşa etme yöntemi olarak

duvarlara yazma yolunu seçmişlerdir. Bireysel ya da

grup düzeyinde bir işaretleme olarak kullanılmış du-

1 Kendileme, “kişinin bir şeyi, eşya ya da mekânı, onunla kurulan

karşılıklı ilişki içinde kendinin kılması” olarak tanımlanmaktadır

(Göregenli, 2015, s. 186).

www.ontodergisi.com

49

var yazısı ise alansallık deneyimine işaret etmekte-

dir.2 Taki183 örneğinde olduğu gibi bireysel düzeyde

işaret bırakma ya da grup düzeyinde 60‘lı yıllarda

Türkiye‘de farklı grupları temsil eden farklı sloganların

bu farklı gruplar tarafından belli sokakların duvarları-

na yazarak işaret bırakmaları, kendine ait olan yeri

işaretleme ve o alanın sahipliğinin diğerlerince de

tanınmasını sağlamaya yönelik bir hareket olarak

yorumlanabilir. Bu durum aynı zamanda gruplar ara-

sında adeta yazılı olmayan bir anlaşma olarak, grupla-

rın duracakları yeri belirlemekte ve birbiriyle iletişimini

sağlamaktadır.

Duvar yazılarının temelinde ortama işaret/iz bırakmak

suretiyle diğerleriyle kurulmak istenen sembolik bir

iletişim aktivitesi yer almaktadır (Pennebaker ve San-

ders, 1976). Ayrıca duvar yazıları gruplararası ilişkile-

rin mekanizmalarını aydınlatma süreçlerinde önemli

rol oynayabilir. Söz gelimi grafitinin önceleri siyahilerle

sonraları ise genel olarak alt sınıf kültürüyle özdeşleş-

tirilmesi grafiti üzerinden bir kategorizasyonu kolay-

laştırmıştır. Buna bağlı olarak grafiti yapanlar, kendi

gruplarını kurarak ve onlara sıkı sıkıya bağlanarak,

diğer yandan karşıdakilerin de kendilerini anlamadık-

larını ve kendilerini ifade etmeye müsaade etmedikle-

ri fikrini özümseyerek bir grup kimliği inşa etmektedir-

ler. Öte yandan diğerlerinin de grafiti yapanları alt

2 Alansallık, “bir organizma ya da bir grubun sergilediği ve özel

alanın sahipliğinin algılanmakta olması temeline dayanan dav-

ranışlar bütünüdür” (Göregenli, 2015, s. 108).

sınıfla özdeşleştirmeleri nedeniyle onları tehlikeli

görmeleri, önyargı ve ayrımcılık pratiklerine zemin

hazırlamaktadır. Bu durum grafitinin uzun yıllar suç ile

ilişkilendirilmesi ve grafiti yapanların cezalandırılmış

olmalarıyla temellendirilebilir (Cooper ve Chalfant,

2009).

Duvar yazılarına ilişkin birçok çalışmanın alt metninde

birbiriyle ilişkili ve benzer mesajlar vardır. Sonuç ola-

rak denilebilir ki, duvar yazıları, toplumların içinde

bulunduğu durumu, o toplumun ekonomik ve politik

iklimini, kişilerarası ve gruplararası ilişkilerini, duvara

yazan insanların otoriteyle olan ilişkilerini hatta kaba-

ca, dünyayla olan tüm ilişkilerini yansıtan bir aynadır.

Bu yazıyı yazabilmek için gerekli olan bilgileri derleme

aşamasında yardımcı olan Bahar Bozkurt ve Merve

Subaşı'ya teşekkür ederim.

Kaynaklar

Abel, E. L., ve Buckley B. E. (1977). The handwriting on the wall:

Toward a sociology and psychology of graflti. Westport, CT: Green-

wood.

Aral, A. (2015). Gezi ve değişken sokak dili: “The revolution will not

be televised.” (Yayınlanmamış yüksek lisans tezi). İstanbul Bilgi

Üniversitesi, İstanbul.

Bakırer, Ö. (1999), ―The Story of Three Graffiti‖, Muqarnas, 16, 42-

69.

www.ontodergisi.com

50

Bal, B. (2014). Grafiti ve sokak sanatında eser ve akımların tarihsel

süreçte değerlendirilmesi ve analizi. (Yayınlanmamış yüksek lisans

tezi). Haliç Üniversitesi, İstanbul.

Banksy. (2006). Wall and Piece, London: Century.

Ekti, M. (2014). Psikogöstergesel bağlamda duvar yazılarının

yansımasına ilişkin bir analiz örneği. Hacettepe Üniversitesi Edebi-

yat Fakültesi Dergisi, 31(2), 115-126.

Cooper, M. ve Chalfant, H. (2009), Subway Art, (25. Baskı) London:

Thames & Hudson L.

Dessau, G. (1960), ―Rock Engravings (Graffiti) from Iranian Balu-

chistan‖, East and West, 11(4), s. 258-266. Güneş, Sabri (der.)

(2009), Sokak Sanatı, İstanbul: Artes Yayınları.

Göregenli, M. (2015). Çevre Psikolojisi İnsan Mekân İlişkileri (3.

Baskı). İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Güven, A. (2014). Gezi‘nin dili: Göstergebilimsel bir inceleme. İnsan

& İnsan, 2, 19-29.

Kavşut, N. (2005). Duvar yazıları (Yayınlanmamış yüksek lisans

tezi). Yüzüncü Yıl Üniversitesi, Van

Powers, L. A. (1996). Whatever Happened to the Graffiti Art Move-

ment? The Journal of Popular Culture, 29(4), 137-142. Psychology

of’graflti. Westport, CT: Greenwood.

Sanders, D. Y. ve Pennebaker, J. W. (1976). American Graffiti:

Effects of Authority and Reactance Arousal. Personality and Social

Psychology Bulletin, 2(3), 264-267.

www.ontodergisi.com

51

ERMENİ MESELESİNE İLİŞKİN

ÜÇ GÖRÜŞ

[Akademik Çalışanlar ve Üniversite

Öğrencileri Örneklemi]

Mehmet Karasu


ürkiye-Ermenistan arasındaki gergin ilişkilerin

kökleri Osmanlı Devleti‘nin son dönemlerine

kadar uzanıyor ve bu süreç dönem dönem

sessizlikle, şiddet eylemleri ve normalleşme çabalarıy-

la yüz yılı aşkın süredir devam ediyor. Diğer taraftan

Ermeni meselesi etrafında şekillenen ilişkiler çoğu

kez tarih, uluslararası ilişkiler ve siyaset bilimi disiplin-

leri açısından ele alınırken psikoloji alanında bu konu

üzerine çalışmalar neredeyse yok denecek kadar az

bir yeri işgal ediyor. Hâlbuki Ermeni meselesinin uzun

bir süredir ihmal edilen sosyal-psikolojik yanlarının

açığa çıkarılması, sorunun barışçıl yollarla kalıcı çö-

züme kavuşması sürecinde bir hayli önem taşıyor.

Buna göre bir başlangıç çalışması olarak akademik

çalışanlar ve üniversite öğrencileri arasında Ermeni


 Ege Üniversitesi, Arş. Gör.

meselesinin nasıl değerlendirildiğini anlamak için,

2016 yılının Ağustos ve Kasım ayları arasında, nitelik-

sel bir araştırma yürüttük.1 Bu çalışmanın sonuçlarına

göre Ermeni meselesine ilişkin birbirinden çeşitli

özelliklerle ayrışan üç görüş tespit ettik. Şimdi sırasıy-

la bu görüşleri özetleyelim.

―Soykırım olarak Ermeni Meselesi ve

Sorumlu olarak Türkiye‖

İlk görüş Ermeni meselesinde Türkiye‘nin bütünüyle

sorumlu olduğu ve Ermeni meselesinin ―soykırım‖a

dayandığı fikrini paylaşan bakış açısıdır. Bu görüşü

paylaşanlar, Ermeni meselesini, inkâr edilen ve yaşa-

nanların sorumluluğunun çeşitli yollarla dışsallaştırıl-

dığı bir mesele olarak görmekteler ve pek çok Türk‘ün

Ermenilere karşı önyargılı olduğu görüşüne katılmak-

tadırlar. Bu gruptaki katılımcılar, meselenin çözümü

için Ermeni meselesinin ―soykırım‖ olarak tanınması,

yaşananlara ilişkin kolektif olarak sorumluluk ve suç-

luluk hissedilmesi, her iki ülkenin araştırma kurumları

ve sivil toplum kuruluşlarının, bilimsel çalışmalar ve

çeşitli faaliyetler yapması ve Türkiye‘nin ulus-devlet

ideolojisini terk etmesi gerektiği gibi görüşleri destek-

lemişlerdir.

1 Bu araştırma 17-19 Kasım 2016 tarihlerinde Başkent Üniversi-

tesi‘nde düzenlenen I. Sosyal Psikoloji Kongresinde sözlü bildiri

olarak sunulmuş ve tam metin şeklinde hazırlanmıştır.

T

www.ontodergisi.com

52

―Acıların Ortaklaştırılması ve Sorumluluğun

Dışsallaştırılması olarak Ermeni Meselesi‖

İkinci görüş, Ermeni meselesinde acıların ortaklaştı-

rılmasının gerektiğini düşünen ve 1915 olaylarında

Türkiye‘nin sorumluluğunu dışsallaştırarak, yaşanan-

ları ve dolayısıyla failleri belirsizleştiren bakış açısıdır.

Bu gruptaki katılımcılar Ermeni meselesini savaş

koşullarının bir sonucu olarak değerlendirerek her iki

halkın da bu savaş koşullarında çok acı çektiği fikrini

paylaşmaktadırlar. Diğer yandan bu katılımcılar Er-

meni meselesini hem ―dış güçlerin kışkırtmalarına‖

hem de ―bir grup Ermeni‘ye‖ bağlayan görüşleri des-

tekleyerek meselenin ―soykırım‖ olarak tanımlanma-

sına karşı çıkmaktadırlar. Meselenin çözümü için ise,

azalan önem derecesine göre, her iki ülkenin araştır-

ma kurumları ve sivil toplum kuruluşlarının, bilimsel

çalışmalar ve çeşitli faaliyetler yapması, çift taraflı

çözüm komisyonlarının kurulması, iki ülke arasında

diplomatik ilişkilerin kurulması ve tarih derslerinde

her iki tarafın görüşlerinin anlatılması gerektiği gibi

görüşleri desteklemektedirler.

―Soykırımın Reddi olarak Ermeni Meselesi ve

Resmi Anlatı‖

Üçüncü ve son görüş ise ilk görüşte temsil edilen

bakış açısının tam karşısında yer alan ve Türkiye‘nin

Ermeni meselesindeki resmi anlatısını katı biçimde

benimseyen görüşü temsil etmektedir. Bu gruptaki

katılımcılar, Ermeni meselesinin ortaya çıkmasını

Osmanlı Devletinin son döneminde yaşayan ―Ermeni

çetelerine‖ ve meselenin başlangıcından günümüze

devam etmesini ise, ―dış güçlerin kışkırtmalarına‖

bağlayan görüşleri desteklemektedirler. Bu katılımcı-

lar, Ermeni meselesinde Türkiye‘nin haklılığının dün-

yaya daha etkili bir şekilde anlatılması gerektiği görü-

şünü savunmakta ve 1915 olaylarının asıl mağduru

olarak Türkleri gören yaklaşımı paylaşmaktadırlar.

Ayrıca bu gruptaki katılımcılar Ermeni meselesini

―soykırım‖ olarak nitelendiren fikre ciddi anlamda

karşı çıkmaktadırlar ve meselenin çözümü için Ermeni

meselesinin ―soykırım‖ olarak tanınması fikrinden

vazgeçilmesi, Ermenilerin yaşananlardan dolayı taz-

minat talep etmemesi gerektiği gibi görüşleri destek-

lemektedirler.

Ermeni meselesine ilişkin algı ve değerlendirmeleri

araştırdığımız bu çalışmada, akademik çalışanlar ve

üniversite öğrencilerinin Ermeni meselesinde bütün

sorumluluğu Türkiye‘ye yükleyen ifadelerde ciddi bir

şekilde ayrıştığı ancak meselenin çözüme kavuşması

için atılacak ‗normalleşme ve kalıcı çözüm adımları‘nı

içeren görüşlerde ise uzlaştıkları görülüyor. Bu adım-

ların meseleyi her iki taraf için ortaklaştırarak kalıcı

çözüme giden yolda gerçekleşmesi muhtemel girişim-

lerin hayata geçirilmesini kolaylaştıracağını düşünü-

yoruz.

www.ontodergisi.com

53

Araştırmamızın sonuçları, Ermeni meselesine ilişkin

yaygın medya ve gündelik söylemde sıklıkla ifadesini

bulan kutuplaşmaları bir ölçüde yansıtsa da, üç farklı

kategoride yer alan katılımcıların, çözüm için ortaklaş-

tıkları görüşlerin varlığı, ilişkilerin normalleşmesi açı-

sından umut verici olarak değerlendirilebilir.

Bu araştırma Prof. Dr. Melek Göregenli danışmanlı-

ğında yürütüldü. Ayrıca katkıları için Sercan Karlı-

dağ‘a, Melis Özden Uluğ‘a, Mehmet Kul‘a ve Ahmet

Çoymak‘a teşekkür ederiz.

www.ontodergisi.com

54

TRAVMALAR İÇİNDE ―ÇOCUK‖

Yaşadığımız kötü olaylar çocukları nasıl etkiliyor?

Halime Yamaç


aşadığımız ‗kötü‘ olaylar sonrası sıklıkla ifade

edilen ―travma‖, Eski Yunancada ―yaralamak‖

anlamına gelen sözcükten türetilerek oluştu-

rulmuş Fransızca bir kavramdır. Travma, kişiyi duygu-

sal, davranışsal ve fiziksel olarak olumsuz etkileyen,

baş edilmesi güç ve normal yaşam şartlarını zorlaştı-

ran, insan eliyle ya da doğal yollarla meydana gelebi-

len, bir defaya mahsus ya da sürekli de olabilen ya-

şantılar ve durumlardır.1 Travmatik olaylar, kişisel

olarak tecrübe edilen, dışlanma ve aşağılanma, istis-

mar ve ihmal, kaza, ani ölümler, ayrılık ve boşanma-

lardan, toplumsal olarak maruz kalınan işkence, yan-

gın ve patlamalar, doğal afetler, bulaşıcı hastalıklar,

ekonomik krizler, terör, soykırım ve zorunlu göç gibi

olaylara kadar birçok olayı/durumu içine alan geniş

bir yelpazede yer almaktadır. Kişinin kontrolü dışında

 Psikolog

1 Zara, A. (2011). Krizler ve Travmalar. Ayten Zara (Ed.), Yaşadıkça

psikolojik sorunlar ve başa çıkma yolları içinde (ss. 91-123).

İstanbul: İmge Kitabevi Yayınları.

ve aniden gerçekleşen bu olaylar, kişinin hayatını

altüst ederek baş etme mekanizmalarını devre dışı

bırakmakta ve uyumlarını bozabilmektedir.

Travmatik olaylarda çoğu zaman göz ardı edilen en

küçük grup çocuklardır. Travmatik olay esnasında ya

da sonrasında her çocuk kendisinin ya da yakınlarının

hayatta kalma mücadelesine, yakın ya da uzak çevre-

sindeki ölümlere, hatta en yakınlarının kaybına tanık

olmakta, doğrudan veya dolaylı olarak bu olaylara

maruz kalmaktadır. Amerikan Psikoloji Birliği çocuklar

için travma yaşanma ihtimali yüksek durumları, baş-

kasının ciddi yaralanması ya da doğal olmayan yollar-

la ölümüne tanıklık etmesi, cinsel travmatik olaylar,

tehdit, aktif şiddet ya da yaralanmayı içermeyen uy-

gunsuz cinsel deneyimlerin yanı sıra, kaza, savaş,

hastalık, ölü bedenine ya da beden parçasına bek-

lenmedik biçimde tanık olunması, aile üyelerinin ölü-

mü ya da yakın arkadaşın yaşadığı şiddetli saldırı

olayları, ciddi kazalar ya da yaralanmalar olarak sıra-

lamıştır.2

Doğal afetler ya da insan eliyle ortaya çıkan felaket-

ler, çocukların yaşamını alt üst eden, onlar için yük-

sek düzeyde risk taşıyan durumlardır. Çocuklar, ma-

ruz kaldıkları travmatik yaşantıdan en az yetişkinler

2 Alıcı, E. (2010). Dışavurumcu etkinliklere dayalı grupla psikolojik

danışma programının ebeveyn kaybı yaşayan 9-11 yaş çocukla-

rın travma sonrası stres düzeyine etkisi. (Yayınlanmamış yüksek

lisans tezi), Marmara Üniversitesi, İstanbul.

Y

www.ontodergisi.com

55

kadar etkilenmekte, günlük yaşantılarına kolayca geri

dönememektedir.

Travmatik yaşantılar çocukların gelişmekte olan gü-

ven duygularını alt üst ederek, yaşananlar karşısında

çaresiz kalmalarına neden olur. Yaşları dolayısıyla

belki de ilk defa karşı karşıya kaldıkları bu durumla

nasıl baş edeceklerini bilemeyen çocuklar, travma

karşısındaki yetersizliklerinin farkındadır. Kendini

ifade etmesini sağlayacak bir ortam ve baş etmesini

kolaylaştıracak destek sağlanmadığında çocuklar,

baş edemediği durumu bastırmakta ve hiçbir şey

olmamış gibi davranarak, kaçınma davranışları sergi-

leyebilmektedirler. Bu durum çocuğun oyuncaklarıyla

oynamaya devam etmesi, hiçbir şey olmamış veya

etkilenmemiş gibi davranması gibi görünümlerle ebe-

veynler ve yakın çevre tarafından, olayın etkisini ça-

buk atlattığı şeklinde yanlış yorumlanabilmektedir.

Yaşamsal düzenlerinin aniden alt üst olduğu ve gü-

venlerinin sarsıldığı bu süreçte, çocuklar; güvende

olduklarını ve düzenin tekrar sağlanacağını gösteren

ebeveynlere her zamankinden daha çok gereksinim

duyar. Fakat yetişkinlerin de travmatik olaya maruz

kalması ve düzenin hemen sağlanamaması nedeniyle

çocukların bu gereksinimleri çoğu zaman karşılana-

maz. Ebeveyn kaybı olduğu durumda ise, travmanın

iyileşme süreci daha uzun ve zor olabilmektedir.

Çocukların üstesinden gelmekte zorlandıkları olay

sonrası ortaya çıkan travma sonrası stres tepkileri,

çoğunlukla benzerlik gösterse de gelişimsel dönemle-

re göre farklılaşabilmektedir. Örneğin, okul öncesi

dönemde yaşanan travmatik olay sonrasında ―kolay

şaşırma ve kaygılanma, regresyon (alt ıslatma, ko-

nuşma problemleri), anne-babaya yapışma, uyku

sorunları ve kabuslar, kaçınma davranışları ve içe

kapanma, genel kaygı ve korku hali, kontrol edileme-

yen saldırgan davranışlar ve travma ile ilgili tekrarla-

nan oyun ve ritüeller‖ gibi tepkiler gözlenebilir. Okul

dönemi çocuklarında tüm bunlara ek olarak, ―okula

gitmek istememe ve başarının düşmesi, yeterlik ve

özerklik duygularının engellenmesi, saldırgan ve is-

yankâr davranışlar‖ görülebilmektedir. Ergenlik dö-

neminde maruz kalınan travmatik olay(lar) regresyon

ile önceki dönem problemlerini ortaya çıkartabileceği

gibi, ―aşırı üzüntü, hareketsizlik ve dalgınlık, aşırı

heyecan ve yerinde duramama, sürekli değişen ruh

hali, ilişki kuramama ve içe kapanma, bağımlılık,

halüsinasyonlar, sinirlilik ve intihar girişimleri‖ tepkile-

rine de neden olabilmektedir.3

Travmatik olayların, çocuk ve gençlerin alışageldiği

düzeni bozduğu, inanç sistemlerini sarstığı, bugüne

olduğu kadar geleceğe ilişkin korkuların ve endişele-

3 Erden, G., Erman, H. ve Öztan, N. (2011). Çocuklar ve ergenlerde

travmatik yaşantılar ve baş etme. Afetlerde psikososyal hizmetler

birliği psikososyal uygulamalar katılımcı kitabı içinde (ss. 97-

141).

www.ontodergisi.com

56

rin oluşmasına neden olduğu, yeterlik duygusunu

zedelediği, kendilik değerlerinin, öz saygı ve güvenin

sarsılmasına, suçluluk duymalarına, yoğun üzüntü,

güçsüzlük ve kontrol kaybı yaşamalarına neden oldu-

ğu görülmektedir.4 Ancak yaşanan travmatik olaylar,

her çocuğu aynı derecede etkilememektedir. Çocukla-

rın yaşanan olaylardan etkilenme düzeyinde ve ortaya

çıkan stres tepkilerinde etkili olan dört faktör vardır.5

Bunlardan ilki, maruz kalınan ―travmatik olayın özel-

likleri‖dir. Çocuğun olaya hazırlıksız yakalanması, olay

sırasında nerede ve kiminle olduğu, doğrudan mı

yoksa dolaylı mı maruz kaldığı, yaşadığı tehditler ve

kayıp yaşayıp yaşamaması, travmatik olayın geleceğe

ve çevresine dair beklentilerini yok edip etmediği ve

olay sırasında yaşadıkları, çocuğun olaydan etkilen-

mesinde oldukça etkilidir. Çocuğun olaya yakınlığının

fazla olması, duygusal bağ kurduğu kişi veya nesnele-

rin kaybı ve maruz kalma süresinin fazla olması olayın

etki düzeyinin artmasına neden olmaktadır.

İkinci faktör, çocuğun yaşı ve bilişsel düzeyi, cinsiyeti,

yaşamındaki diğer stres deneyimleri, başa çıkma tarzı

ve ego gücü, travmatik olay sonrasında yaşadığı fizyo-

lojik sorunların niteliği ve süresi gibi çocuğun bireysel

özellikleridir. Çocuğun travmatik olayı veya kaybı nasıl

algıladığı ve anlamlandırdığı, daha önce travmatik bir

4 Erden, G., Erman, H. ve Öztan, N. (2011). A.g.e.

5 Çocukların travmadan etkilenme düzeyinde ve stres tepkilerinde

etkili olan risk faktörleri, dipnotlarda belirtilen kaynakların tümü-

ne dayanarak oluşturulmuştur.

olaya maruz kalıp kalmadığı, olaylar karşısındaki da-

yanıklılığı, baş etme becerileri ve yeni durumlara ge-

nelleyebilme yetisi, olaydan etkilenme düzeyinde ve

baş etmesinde oldukça etkilidir.

Üçüncü faktör, aile, arkadaşlar ve okul üçlüsünü de

içinde alan ―sosyal destek mekanizmaları‖dır. Çocuk-

lar, ilk defa karşılaştıkları bir olay karşısında çoğun-

lukla ebeveynlerinin verdikleri tepkileri rol model

almaktadır. Bu nedenle olaydan aşırı etkilenen ebe-

veynin çocuğunun travması ile sağlıklı biçimde ilgile-

nememesi, anne-babanın travmatik olaydan etkilen-

me düzeyi, tepki biçimi ve derecesi çocuğun travma-

dan etkilenme düzeyinde etkili olmaktadır. Ailenin

yanı sıra arkadaş, okul ve kurum desteği çocuğun

travmayla ilgili hafızasında yer alan stres faktörlerini

azaltır, basite indirgemek için fırsatlar sunar, duygula-

rı kabul etmesini ve adaptif baş etme becerileri ka-

zanmasına yardımcı olur.

Son olarak, yaşanılan yerdeki ―kültürel ve dini özellik-

ler‖, toplum içindeki bireylerin yaşayış, dünyayı ve

yaşanan olayları algılayış biçimlerini şekillendiren,

duygu ve davranışlarına yön veren önemli yapılardan

biri olduğu için oldukça önemlidir. Toplumun kültürel

değerlerinin, yardımlaşma ve dayanışmaya dayalı

gelenek ve göreneklerin var olması sosyal destek

mekanizmaların artmasını sağlayacağından, ihtiyaçla-

rının karşılanması ve iyileşmesinde oldukça önemli

www.ontodergisi.com

57

olduğu düşünülmektedir. Ancak, yapılan desteğin

gerekli ve yeterli olmasına dikkat edilmelidir. Kişilerde

oluşacak psikolojik ve yaşamsal etkileri dikkate al-

madan gerçekleştirilen yardımlar, kişilerin yaşamında

köklü değişimler yaratmakta ve yeni zorlukların ortaya

çıkmasına neden olmaktadır. Bunun yanında, yaşa-

nan olumsuz olayın ya da kaybın olumlu gibi algılan-

masına, kişilerin olumlu ve olumsuz duygular arasın-

da sıkışıp kalarak kendilerini suçlu hissetmelerine,

travmanın çözümlenme sürecinin uzamasına neden

olmaktadır (bkz. Soma Olayı).

Travmaya maruz kalan çocukların travma öncesinde,

esnasında ve sonrasında verdikleri tepkiler bu faktör-

lere bağlı olarak kendilerine özgü biçimde ortaya

çıkmaktadır. Travmatik yaşantıya ve kişiye özgü bu

özelliklerin olumsuz olması çocuğun travmatik olay-

dan daha fazla etkilenmesine ve ortaya çıkan stres

tepkilerinin artmasına neden olacaktır. Çocuklar fizik-

sel güvenliklerini ve güvende olma hislerini ebeveyn,

aile ve toplum desteği ile yetişkinler üzerinden sağla-

dıklarından psikolojik yıpranmışlıkları yetişkinlere

oranla daha ağır olmaktadır.6 Yaşam boyu gelişimin

devam ettiği artık kuşkusuz olsa da gelişimin hızlı

gerçekleştiği çocukluk dönemi gelişmeyi ketleyici

faktörlere oldukça duyarlıdır. Bu dönemde maruz

kalınan travmatik olay sonrası stres tepkileri sosyal,

6 Dinçer, N., Pamuk, ve Ş. Güner, O. Depremden İki Buçuk Yıl

Sonra: Çocuklar için bir Müdahale Programı,7. EMDR Avrupa

Kongresi, 9-11 Haziran 2006, İstanbul.

akademik ve duygusal yaşamda uzun süreli problem-

lere neden olabilmektedir.

Fletcher'e göre, modern yaşamın akışı içinde artan

teknoloji unsurları ile birlikte kötü olaylarla karşılaş-

ma olasılığı da artmaktadır. Televizyon ve diğer kitle

iletişim araçları tahrip edici felaketleri, ailelerin otur-

ma odalarına kadar getirmekte ve bu durumdan ka-

çınmak zorlaşmaktadır.7 Bu nedenle travmatize olay-

lara doğrudan maruz kalmanın yanında dolaylı olarak

maruz kalma ve ortaya çıkarttığı olumsuz etkiler de

artarak kendini göstermektedir. Özellikle travmatik

olay veya durumlara doğrudan ve dolaylı olarak maruz

kalan çocuklar için, gerekli önlem ve müdahale ça-

lışmaların arttırılması çok önemlidir. Öncelikle trav-

matik olayları ailelerin oturma odalarına kadar taşıyan

kitle iletişim araçlarında yayınlanan haber ve prog-

ramlarla ilgili gerekli düzenlemelerin ve aile eğitimle-

rinin gerçekleştirilmesi gerekmektedir. Bunun yanın-

da, çocuklara yönelik (dışavurumcu tekniklere dayalı)

travma önlem ve müdahale program ve uygulamaları

arttırılmalıdır. Okul temelli psiko-eğitimler ile öğret-

men ve öğrenciler bilgilendirilmelidir. Çünkü ―İnsanın

acısını, insan alır.‖

7 Koç, M., Çolak, T. S. ve Düşünceli, B. (2012). Söylenme zamanı

ve şekline göre travmaya verilen bilişsel, duyuşsal ve davranışsal

tepkiler (7-12 Yaş). İlköğretim Online, 11(1), 75-84.

www.ontodergisi.com

58

Çeviri

OTORİTEYİ SORGULAMAK:

Milgram‘ın İtaat Araştırmasına İlişkin

Yeni Bakış Açıları ve Bunların

Gruplararası Etkileşim İçin Sonuçları

S. Alexander Haslam

Stephen D. Reicher

Megan E. Birney


ilindiği üzere Milgram‘ın ‗itaat‘ deneyleri,

―sıradan insanların‖ kendilerine verilen emir-

leri yerine getirmeye ilişkin eğilimleri nede-

niyle dış grup üyelerine karşı büyük zarar verme ka-

pasitelerinin olduğunu ileri sürer. Bu açıklamaya göre;

insanlar, bu süreçte davranışlarının sonuçları konu-

sunda bilinçsizdirler ve temel olarak iyi birer takipçi

olmaya odaklanırlar. Dolayısıyla zulüm, bir çeşit gafle-

tin ya da dikkatsizliğin sonucu olarak ele alınır. Ancak

hem Nazi suçlularının tarihsel yeniden-değerlendiril-

mesi hem de psikolojideki son çalışmalar bu çözüm-

lemeyi sorgulamaktadır. Özellikle, Milgram‘ın kendi

 (sırasıyla) Queensland Üniversitesi, Prof.; St. Andrews Üniversite-

si, Prof.; Chester Üniversitesi, Dr.

bulgularının yeni psikolojik ve tarihsel araştırmalarla

birlikte hukuki olarak yeniden incelenmesi, ―bağlan-

mış takipçi‖ (engaged follower) analizini desteklemek-

tedir. Buna göre failler kendilerini soylu ve değerli

olduğuna inandıkları bir iç grup davasıyla özdeşleşti-

rerek bu davaya bağlanmakta ve buna göre davran-

maktadırlar.

Stanley Milgram‘ın ―otoriteye itaat‖ araştırmaları psi-

kolojide en iyi bilinen çalışmalar arasındadır. Milg-

ram‘ın otoriteye itaat araştırmaları, bir öğrenme de-

neyinde bir deneycinin ―öğretmen‖ rolü verilen katı-

lımcılardan, bellek görevinde hata yapan bir ‗öğrenci-

ye‘ artan şiddette elektrik şoku vermesini istediği bir

paradigma etrafında toplanır (Milgram, 1963). ―Öğ-

retmen‖ bilmese de ―Öğrenci‖ bir ‗suç ortağı‘, yani

sahte denektir; uygulanan şoklar gerçek değildir;

çalışmaysa öğrenme deneyinden çok, sırf otorite

sahibi birinin telkiniyle, insanların yabancı birine zarar

vermedeki istekliliğini araştırmaktadır.

Paradigmanın ‗temel‘ versiyonunda insanların %65‘i

maksimum şok düzeyini uygulamaya istekli olmuşlar-

dır (450 Volt). Milgram (1974) bu bulguyu Arendt‘in

―kötülüğün sıradanlığı‖ tezine açık bir destek olarak

yorumlamıştır. O‘na göre; zorbalık ve diğer zehirli

gruplararası ilişkiler, otoritede olanların emirlerini

düşüncesizce kabullenen Nazi bürokratı Adolf Eich-

B

www.ontodergisi.com

59

mann gibi takipçiler tarafından sürdürülmesi nedeniy-

le açığa çıkmaktadır.

Yakın tarihli bir gözden geçirmenin (review) de doğru-

lamasıyla (Griggs ve Whitehead, 2015), bu analiz

psikoloji ders kitaplarında yaygın olarak kopyalanmış-

tır. Çok daha geniş bir kültürü ise televizyonda yeni-

den sahneleme yoluyla (Burger, 2009) ve bir sinema

filmiyle1 etkilemiştir. Her ikisi de Milgram‘ın anlatısına

büyük ölçüde sadık kalmıştır (Reicher, 2015).

Hem alıntılardan (Reicher, Haslam ve Miller, 2014),

hem de ―American Psychologist” (Burger, 2009), “The

Psychologist” (Haslam, Reicher ve Sutton, 2011),

“Journal of Social Issues” (Reicher, Haslam ve Miller,

2010) ve ―Theory and Psychology” gibi dergilerin

(Brannigan, Nicholson ve Cherry, 2015) son zaman-

lardaki özel sayılarından ölçülebileceği gibi, Milg-

ram‘ın çalışmasına ilgi hiç bu denli büyük olmamıştır.

Ancak bu durum, Milgram‘ın kendi bulgularının yeni-

den ve artarak incelenmesine (özellikle, Yale Üniversi-

tesi‘nde arşive erişim sonucunda; bkz. Blass, 2004)

yol açmış ve Milgram paradigmasının çeşitlenerek

yeni ve etik olarak kabul edilebilir biçimlerinin (örn.

Burger, 2009) gelişmesini sağlamıştır.

1 Michael Almereyda‘nın yönetmenliğinde, 2015 yılında gösterime

girmiş, Experimenter filmi.

Milgram‘ın Bulgularını Sorgulamak

Son zamanlardaki derinlemesine araştırmaların bir

sonucu olarak araştırmacılar, Milgram‘ın araştırması-

nın kabul gören temsiline ilişkin çok daha fazla kuşku

duymaktadırlar. Bazıları onun çalışmasını işkenceye

benzerliği (Baumrind, 1964; Nicholson, 2011) veya

bulgularını esasen yanlış tanıtması nedeniyle tama-

men reddetmektedir (Brannigan, Nicholson ve Cherry,

2015). Özellikle Perry (2011), Milgram‘ın katılımcıla-

rını itaate ―yönlendirme‖ aşamalarını rapor etmekte

başarısız olduğunu ve itaat etmeyen katılımcıların

olduğu bazı deney sonuçlarını örtbas ettiğini ileri sür-

mektedir (ayrıca bkz. Rochat ve Blass, 2014; Russel,

2014). Bazı araştırmacılar ise Milgram‘ın yöntem

bölümünde rapor etmediği bazı faktörlerin sonuçlar

açısından kritik olduğunu göstermiştir. Bu faktörlere

yönergede olmadığı hâlde Deneycinin, kararsız katı-

lımcılara güvence vermek üzere bir dil kullanmış ol-

ması (Gibson, 2014), Yale Üniversitesi‘nin kurumsal

aygıtı (Russel, 2014) ve şok makinesinin tasarımı

(Russul, 2011; Oppenheimer, 2014) dahi dâhildir.

Milgram, bulgularını İtaat filminde yeniden canlandı-

rırken açıkça konformiteyi ön plana çıkarmak ve itaa-

te direnci önemsiz göstermek için seçici bir düzenle-

me yapmıştır (Millard, 2011; Perry, 2015).

Bu farklı katkılar Milgram‘ın çalışmalarının eleştirme-

den körü körüne kopyalanmasının artık güvenli bir yol

olmadığını göstermektedir. Ancak bu katkıların Milg-

www.ontodergisi.com

60

ram‘ın çalışmasını tamamen yıkma ihtimali de şüphe-

lidir. Çünkü ilk olarak, birçok eleştiri Milgram arşivin-

de olan materyallerin tekrar analizinden gelmektedir

(Haslam, Reicher, Millard ve McDonald, 2016) ve bu

materyallerin varlığı Milgram‘ın esas amacının bulgu-

larını gizlemek veya onlarla insanları aldatmak niye-

tinde olmadığını akla getirmektedir. İkincisi, yeni araş-

tırmalar insanların zararlı/tehlikeli talimatlara uyma-

larının arkasında yeni faktörleri araştırırken, bu araş-

tırmalar Milgram tarafından ortaya çıkarılan etkilerin

gerçekliğine karşı çıkmamaktadır. Bu durum özellikle,

Milgram‘ın paradigmasını modern etik standartlara

uyarlayarak, bir kurbana yönelik zararlı davranışları

tırmandırma temeline dayanarak yürütülen kavramsal

tekrarları içeren çalışmalar için geçerlidir (Haslam,

Reicher, Birney, 2014; Haslam, Reicher ve Millard,

2015; Slater, Antley, Swapp, Guger ve ark; 2006).

Bütün bu çalışmalar itaat türünden bazı etkileri yeni-

den üretmektedirler. Aynı zamanda bu çalışmalar

hem insanların hangi dereceye kadar kurbanlara

zarar verecek talimatlara uyup-uymadıklarına ilişkin

hem de insanların bu talimatlara uymalarının (veya

uymamalarının) nedenlerine ilişkin önemli sorular

sormaktadır.

Milgram‘ın Analizini Sorgulamak

Milgram‘a, sıradan insanların dış grup üyelerine otori-

tenin talimatları altında zarar verebilme kapasitelerini

göstermesi nedeniyle en çok hayranlık besleyenlerde

dahi, Milgram‘ın otoriteye itaatin nedenlerine ilişkin

açıklamaları konusunda uzun zamandan bu yana

şüpheler bulunmaktadır (ör. Blass, 2004). Çalışma-

daki katılımcıların etkilenmesinde büyük bir rol oyna-

yan (Millard, 2014) dramatik durum, katılımcıların

hem Öğrencinin çığlıklarını göz ardı etmemelerinde

hem de Deneyciyle sakin bir şekilde aynı fikirde olma-

larında yattığı gerçeğidir. Katılımcılar açık bir şekilde

çelişen iki söylem arasında kalmışlardır.

Buna ek olarak, katılımcılar sonunda Deneyciye kulak

verseler dahi bu davranışı ―itaat‖ olarak nitelemenin

doğruluğu tartışmaya açıktır (Lutsky, 1995). Katılımcı-

ların esas motivasyonu emirleri uygulamaksa (itaat

etmek) daha net emirlerin katılımcıların şoku uygula-

maya istekliliklerini artırması gerekir. Ancak katılımcı

davranışlarına bakılırsa, görülen bunun tam tersidir.

Bu durum, Deneycinin katılımcıların itaatsizliğe karşı

sergilediği teşvik nitelikli tepkilerinde açıkça görül-

mektedir. Bu itaate teşvik tepkileri nazik bir ricayla

başlar (Teşvik 1: ―Lütfen devam edin‖) ve giderek

şiddetli emirler halini alır (Son Teşvik 4: ―Seçeneğin

yok, devam etmelisin‖). Ancak hem Milgram‘ın kendi

çalışmaları hem de kavramsal tekrar çalışmaları,

(Haslam, Reicher ve Birney, 2014; Burger, Girgis ve

Manning, 2011) teşviğin emre yakınlığı nispetinde

katılımcıların buna razı olma ihtimallerinin o kadar

düştüğünü göstermektedir.

www.ontodergisi.com

61

Deneyci, itaat üreten emirler yerine, katılımcıları de-

neyin devam etmesi yönünde tembihlerse/yükümlü

tutarsa (enjoin) uyma en yüksek düzeydedir —yani

insanlar Deneycinin iradesine boyun eğmek yerine

ortak bir girişimde işbirliği yapmaya davet edilirse

itaat en yüksek düzeyde olmaktadır. Milgram, yayın-

lanmamış deney notlarında, çalışmalarda katılımcıla-

rın davranışını nitelemek için ―işbirliği‖nin ―itaat‖ten

daha iyi bir terim olması ihtimali üzerinde düşünmüş-

tür (Haslam, Reicher, Millard ve McDonald, 2015).

Katılımcıların çalışmaya devam etmesi, Deneyci ile

(Reicher, Haslam ve Smith, 2012; Haslam ve Reicher,

2012) sadakat, güven, yardım ve yükümlülüğün yeri-

ne getirilmesini gerektiren olumlu ve simetrik/denk

bir ilişki kurmasına bağlı görünmektedir (Lutsky,

1995). Buna göre, Deneycinin Teşvik 4‘ü kullanımıyla

yani katılımcıya otoritesini kabul ettirmesiyle bozulan

ilişkide, uysallık hâli yerini dirence bırakmaktadır

(Haslam, Reicher ve Platow, 2011).

Milgram‘ın Analizinin Tarihi Anlamını Sorgulamak

Psikologlar Milgram‘ın teorik analizini sorgularken

tarihçiler de bu analizin tarihte gruplararası zulümle

ilgisini sorgulamışlardır —bilhassa Nazi soykırımı öze-

linde. Eichmann vakasına ilişkin adli biyografik ince-

lemeler (Cesarani, 2004; Stangneth, 2014), Eich-

mann‘ın Nazi davasına tutkuyla motive olduğunu ve

―Yahudi problemine Kesin Çözüm‖ü başlatmak ve

uygulamak için görevine kendini heves ve girişkenlik-

le verdiğini ileri sürmektedir (Reicher, Haslam ve

Smith, 2012; Haslam ve Reicher, 2012). Eichmann‘ın

üstü olan Himmler, Macaristan‘daki Yahudileri sürgün

etmekte tereddüt ettiğinde Eichmann ona itaat etmek

yerine karşı çıkmıştı (Overy, 2014).

Kershaw (2014) daha genel olarak Nazi devletindeki

dinamizmin, görevlilerin emirleri uygulamasından

değil; ―Führer için çalışmaktan‖ yani liderlerinin iste-

yeceği düşüncesiyle yaratıcı hareketler sergileme

motivasyonundan kaynaklandığını ileri sürmektedir.

Diğer analizler de faillerin ―sadece emirleri uyguluyor-

dum‖ iddialarının o dönemde onların sözleri ve eylem-

leri arasındaki tutarsızlığını göstermektedir (Neitzer,

Welzen ve Soldaten, 2012). Kısaca, düşünmeden

―otoriteye itaat etmenin‖ Nazi devletinin ve/ya des-

tekçilerinin tanımlayıcı bir özelliği olması fikri ziyade-

siyle sorunlu görünmektedir (Miller, 1995). Görünüşe

göre; failler sinsi düşmanlara karşı soylu -hatta fazilet-

li- bir davayı savunmak amacıyla kasten ve hatta

gururla hareket etmişlerdir (Koonz, 2005; Herf,

2008). Daha genel olarak, zehirli gruplararası ilişkiler

pasif bir uyma sürecinden değil aktif katılım-

dan/bağlılıktan (active engagement) besleniyor gö-

rünmektedir (Haslam, Reicher ve Birney, 2014; Overy,

2014).

www.ontodergisi.com

62

Milgram‘ı Anlamlandırmak: Kör İtaatten

Bağlanmış Takipçiliğe (Engaged Followership)

Hem psikolojik hem de tarihi araştırmalardan topla-

nan kanıtlar; gruplararası zulmün, failler ve otoriteler

arasında pasif ve itaatkârdan ziyade aktif ve simetrik

bir ilişkiden kaynakladığını göstermektedir. Bu, zehirli

itaate ilişkin -özellikle Milgram‘ın çalışmalarında-

katılımcıların/faillerin bağlanmış takipçilik (engaged

followership) sergilemesi açıklamasına alternatiftir

(Reicher, Haslam ve Smith, 2012; Haslam ve Reicher,

2012). Sosyal Kimlik Teorisinden (Reicher ve Haslam,

2011; Turner, 1991) kaynaklanan bu analiz, katılımcı-

ların Deneycinin teklifine karşılık vermekteki isteklilik-

lerinin Milgram‘ın bilimsel liderliğiyle ve amaçlarıyla

özdeşleşmelerinden -bununla ilişkili destek olma

arzularından- ve Öğrenci ile özdeşleşmemelerinden

kaynaklandığını ileri sürer. Diğer bir deyişle etki, katı-

lımcıların Deneyciyi (ama öğrenciyi değil) prototipik bir

iç grup üyesi ve liderliğin anlamlı bir kaynağı olarak

algılamalarına dayanır (Haslam, Reicher ve Platow,

2011).

Bu açıklamayla uyumlu olarak değişik teşviklerin

etkililiğine dair deneysel bir çalışmada amaca en çok

hizmet eden (Haslam, Reicher ve Birney, 2014) teşvik

(Teşvik 2: ―Deney devam etmenizi gerektiriyor‖) katı-

lımcıları devam etmeye ikna etmekte en başarılı

olandır. Bu analiz; Deneyci ve onun amaçları ile (Öğ-

renciden ziyade) özdeşleşmeyi teşvik etmenin, katı-

lımcıları 450 Volta (Haslam, Reicher ve Millard, 2015;

Burger, Girgis ve Manning, 2011) kadar devam etme-

ye ilişkin istekleri üzerinde son derece iyi bir yordayıcı

olduğunu gösteren arşivsel ve deneysel kanıtlar (Has-

lam, Loughnan ve Perry, 2014) tarafından da destek-

lenmektedir. Örneğin Deneyci ile göreli özdeşim; de-

neyci laboratuvarda yokken, Öğrenci Öğretmen ile

aynı odadayken veya Öğrenci Öğretmenin akrabası

veya arkadaşı olduğu durumda düşüktür (Rochat ve

Blass, 2014; Russell, 2014). Bu koşullarda, katılımcı-

lar, zarar vermeye çok daha az istekli olmaktadırlar.

Milgram‘ın katılımcılarının ―bağlanmış takipçiler‖

(engaged followers) olması kavramı, Yale arşivindeki

materyallerin analiziyle teyit edilmekte ve yaygınlaştı-

rılmaktadır. Bunlar Milgram‘ın bilimsel çalışmalarıyla

(çalışma öncesi, esnasında ve sonrasında) özdeşleş-

mesini teşvik etmek için yapılan çabalara işaret et-

mektedir (Russell, 2011). Dahası Milgram, (insan

gelişimini anlamak açısından) girişiminin yüceliğini

açıkladığında, katılımcılar rollerine ısınmış ve hatta

yüreklenmişlerdir. Daha geniş kapsamlı olarak grup-

lararası ilişkiler bağlamında bu durum, ―iç grup davası

ne kadar erdemli görülürse bunun için dış gruba zarar

vermek (Reicher, Hopkins, Levine ve Rath, 2006;

Reicher, Haslam ve Rath, 2008) -ve bunu yaparken

olumlu hissetmek- o kadar kolaylaşır‖ savını destek-

ler.

www.ontodergisi.com

63

Sonuçlar

Geleneksel açıklamalara göre, psikolojik ve tarihi

araştırmalar gruplararası zulmün faillerini, ne yaptık-

larını düşünmeden körü körüne kendilerine verilmiş

emirleri uygulayan düşüncesiz bürokratlara benzet-

mektedir. Yeni araştırmalar, psikolojik ve tarihi kanıt-

lar arasında ilişki olduğunu göstermektedir; ancak

çok farklı bir hikâye etrafında. Bu da Milgram‘ın ça-

lışmalarının gerçek gücünün, birbirini ağ gibi sarmış

liderlerin, takipçilerin ve kuruluşların dış gruplara

karşı zulmü kötü değil, yüce olarak görme ve bunları

işleyenlerin, kendilerini kötü birinden ziyade, kahra-

man gibi algılamalarının ortamını yaratabildiğini gös-

termektir. Bu, faillerin zarar verdiklerinden habersiz

oluşlarından değil, iyi bir iş yapmalarına inanmaların-

dan ötürü meydana gelmektedir.

Çeviren: Duygu Güler

Kaynaklar

Arendt, H. (1971). Eichmann in Jerusalem: A report on the banality

of evil (p. 115282). Viking Press.

Baumrind, D. (1964). Some thoughts on ethics of research: After

reading Milgram's" Behavioral Study of Obedience.". American

Psychologist, 19(6), 421.

Blass, T. (2004). The man who shocked the world: The life and

legacy of Stanley Milgram (p. 360). New York: Basic Books.

Brannigan, A., Nicholson, I., & Cherry, F. (2015). Introduction to the

special issue: Unplugging the Milgram machine. Theory & Psychol-

ogy, 25(5), 551-563.

Brannigan, A., Nicholson, I., & Cherry, F. (2015). Introduction to the

special issue: Unplugging the Milgram machine. Theory & Psychol-

ogy, 25(5), 551-563.

Burger, J. M. (2009). Replicating Milgram: Would people still obey

today? American Psychologist, 64(1), 1.

Burger, J. M., Girgis, Z. M., & Manning, C. C. (2011). In their own

words: Explaining obedience to authority through an examination of

participants‘ comments. Social Psychological and Personality

Science, 1948550610397632.

Cesarani, D. (2004). Eichmann: His life and his crimes.

Gibson, S. (2014). Discourse, defiance, and rationality: ―Knowledge

work‖ in the ―obedience‖ experiments. Journal of Social Issues,

70(3), 424-438.

Griggs, R. A., & Whitehead, G. I. (2015). Coverage of Milgram‘s

Obedience Experiments in Social Psychology Textbooks Where

Have All the Criticisms Gone? Teaching of Psychology, 42(4), 315-

322.

Haslam, S. A., Reicher, S. D., Miller, A. G. (2014). Milgram at 50:

exploring the enduring relevance of psychology‘s most famous

studies. Journal of Social Issues (Special issue), 70:393-602.

Haslam, S. A., Reicher, S. D., Sutton, J. (2011). The shock of the

old: reconnecting with Milgram‘s obedience studies, 50 years on.

Psychologist (Special Section), 24:650-660.

www.ontodergisi.com

64

Haslam, N., Loughnan, S., & Perry, G. (2014). Meta-Milgram: an

empirical synthesis of the obedience experiments. PloS one, 9(4),

e93927.

Haslam, S. A., & Reicher, S. (2007). Beyond the banality of evil:

Three dynamics of an interactionist social psychology of tyranny.

Personality and social psychology bulletin, 33(5), 615-622.

Haslam, S. A., & Reicher, S. D. (2012). Contesting the ―nature‖ of

conformity: What Milgram and Zimbardo's studies really show.

PLoS Biol, 10(11), e1001426.

Haslam, S. A., Reicher, S. D., & Birney, M. E. (2014). Nothing by

mere authority: Evidence that in an experimental analogue of the

Milgram paradigm participants are motivated not by orders but by

appeals to science. Journal of Social Issues, 70(3), 473-488.

Haslam, S. A., Reicher, S. D., & Millard, K. (2015). Shock treatment:

Using Immersive Digital Realism to restage and re-examine Mil-

gram‘s ‗Obedience to Authority‘ research. PloS one, 10(3),

e109015.

Haslam, S. A., Reicher, S. D., & Platow, M. J. (2010). The new

psychology of leadership: Identity, influence and power. Psychology

Press.

Haslam, S. A., Reicher, S. D., Millard, K., & McDonald, R. (2015).

‗Happy to have been of service‘: The Yale archive as a window into

the engaged followership of participants in Milgram's ‗obedience‘

experiments. British Journal of Social Psychology, 54(1), 55-83.

Herf, J. (2008). The Jewish Enemy. Harvard University Press.

Kershaw, I. (1993). ‗Working Towards the Führer.‘ Reflections on

the Nature of the Hitler Dictatorship. Contemporary European

History, 2(02), 103-118.

Koonz, C. (2005). The Nazi Conscience. Harvard University Press.

Lozowick, Y. (2005). Hitler's bureaucrats: The Nazi security police

and the banality of evil. A&C Black.

Lutsky, N. (1995). When is ―obedience‖ obedience? Conceptual

and historical commentary. Journal of Social Issues, 51(3), 55-65.

Martens, A., Kosloff, S., Greenberg, J., Landau, M. J., & Schmader,

T. (2007). Killing begets killing: Evidence from a bug-killing para-

digm that initial killing fuels subsequent killing. Personality and

Social Psychology Bulletin.

Milgram, S. (1963). Behavioral study of obedience. The Journal of

abnormal and social psychology, 67(4), 371.

Milgram, S. (1974). Compliant Subjects. (Book Reviews: Obedience

to Authority. An Experimental View). Science, 184, 667-669.

Millard, K. (2011). The window in the laboratory: Stanley Milgram

as filmmaker. Psychologist, 24:658-660.

Millard, K. (2014). Revisioning obedience: Exploring the role of

Milgram's skills as a filmmaker in bringing his shocking narrative to

life. Journal of Social Issues, 70(3), 439-455.

Miller, A. G. (1995). Constructions of the obedience experiments: A

focus upon domains of relevance. Journal of Social Issues, 51(3),

33-53.

Navarick, D. J. (2009). Reviving the Milgram obedience paradigm in

the era of informed consent. The Psychological Record, 59(2), 155.

Neitzel, S., & Welzer, H. (2012). Soldaten-On Fighting, Killing and

Dying: The Secret Second World War Tapes of German POWs.

Simon and Schuster.

www.ontodergisi.com

65

Nicholson, I. (2011). Torture at Yale‖: Experimental subjects, labor-

atory torment and the ―rehabilitation‖ of Milgram‘s ―Obedience to

Authority. Theory & Psychology, 21(6), 737-761.

Oppenheimer, M. (2014). Designing obedience in the lab: Mil-

gram‘s shock simulator and human factors engineering. Theory &

Psychology, 25:599-621.

Overy, R. (2014). ―Ordinary Men,‖ Extraordinary Circumstances:

Historians, Social Psychology, and the Holocaust. Journal of Social

Issues, 70(3), 515-530.

Perry, G. (2011). Behind The Shock Machine: The Untold Story of

the Notorious Milgram Psychology Experiments. Scribe Publica-

tions.

Perry, G. (2015). Seeing is believing: The role of the film Obedience

in shaping perceptions of Milgram‘s Obedience to Authority exper-

iments. Theory & Psychology, 25(5), 622-638.

Reicher S. D., Haslam S. A. (2015). Experimenter. Psychology

Today.

Reicher, S. D., Haslam, S. A., & Miller, A. G. (2014). What makes a

person a perpetrator? The intellectual, moral, and methodological

arguments for revisiting Milgram's research on the influence of

authority. Journal of Social Issues, 70(3), 393-408.

Reicher, S. D., Haslam, S. A., & Smith, J. R. (2012). Working toward

the experimenter reconceptualizing obedience within the Milgram

paradigm as identification-based followership. Perspectives on

Psychological Science, 7(4), 315-324.

Reicher, S., & Haslam, S. A. (2011). After shock? Towards a social

identity explanation of the Milgram ‗obedience‘ studies. British

Journal of Social Psychology, 50(1), 163-169.

Reicher, S., Haslam, S. A., & Rath, R. (2008). Making a virtue of

evil: A five‐step social identity model of the development of collec-

tive hate. Social and Personality Psychology Compass, 2(3), 1313-

1344.

Reicher, S., Hopkins, N., Levine, M., & Rath, R. (2005). Entrepre-

neurs of hate and entrepreneurs of solidarity: Social identity as a

basis for mass communication. International Review of the Red

Cross, 87(860), 621-637.

Rochat, F., & Blass, T. (2014). Milgram's unpublished obedience

variation and its historical relevance. Journal of Social Issues,

70(3), 456-472.

Russell, N. (2014). Stanley Milgram‘s obedience to authority ―rela-

tionship‖ condition: some methodological and theoretical implica-

tions. Social Sciences, 3(2), 194-214.

Russell, N. (2014). The emergence of Milgram's bureaucratic

machine. Journal of Social Issues, 70(3), 409-423.

Russell, N. J. C. (2011). Milgram's obedience to authority experi-

ments: Origins and early evolution. British Journal of Social Psy-

chology, 50(1), 140-162.

Slater, M., Antley, A., Davison, A., Swapp, D., Guger, C., Barker, C.,

Pistrang, N., & Sanchez-Vives, M. V. (2006). A virtual reprise of the

Stanley Milgram obedience experiments. PloS one, 1(1), e39.

Stangneth, B. (2014). Eichmann before Jerusalem: The unex-

amined life of a mass murderer. Random House.

Turner, J. C. (1991). Social Influence. Open University Press.

www.ontodergisi.com

66

Çeviri

21. YÜZYIL TEKNOLOJİSİNİN

PSİKOLOJİSİNİ YANSITAN BİR DİZİ:

BLACK MIRRORi

Ali Mattu*

a Black Mirror nedir zerre bilmiyorsunuz yahut

da onun aşırı derecede hayranısınız. Başka

ihtimal yok!

Black Mirror (Kara Ayna) 2011 yılında Birleşik Kral-

lık‘ta yayımlanmaya başlayıp yakın zaman önce

ABD‘ye, Netflix‘e geçti. Dizi, The Twillight Zone (Alaca

Karanlık Kuşağı) gibi her bölümünün özgün bir öykü

ve rol dağılımına odaklandığı antoloji dizisidir. Yalnız-

ca yedi bölümü bulunduğundan, bir günde bitirmeniz

mümkün.1

Dizi, teknolojinin toplumu nasıl değiştirdiğini tartışıyor.

Yapımcısı Charlie Brooker Black Mirror‘ı ―her duvarda,

* Bilim kurgu psikoloğu; brainknowsbetter.com bloğunun yazarı;

(Dr.) Klinik psikolog

1 Yazının yayım tarihi itibariyle yedi bölüm olduğunu hatırlatmak

gerekir (ç.n.).

 Bkz. tam da bunun için bir kılavuz: www.goo.gl/HPx2Nd

masada, her avuç içinde soğuk ve parlak bir TV, mo-

nitör yahut telefon ekranı bulacaksınız,‖ sözleriyle

izah ediyor.

Televizyonda Black Mirror‘ın bir örneği daha yok.

Battlestar Galactica‘dan beri izlediğim en akıllıca

bilim kurgu olduğunu söyleyebilirim. Ayrıca 21. Yüzyıl

teknolojisini ele alan ilk dizi. Wired şöyle diyor:2

Bu bölümler “TEKNOLOJİ KÖTÜDÜR!!!” diye

bağırmıyor. Ne gündelik yaşamdan tamamıy-

la kopuk, ne de alışageldik biçimde... Bunun

yerine, usulca ve özenli bir biçimde, teknoloji

hakkında nelerin bu kadar korku verici olma-

ya başladığı noktasında meselenin özüne

doğru bir oyuk açıyor: en kötü yanlarımıza hi-

tap eden şeyleri yapma eğilimimiz. Ve bu,

dostlar, distopik bilim kurgunun ta kendisi.

Bu açıklama, Black Mirror‘a neden bu kadar kafayı

taktığımın resmidir – insan doğası hakkındaki karan-

lık gerçeği ortaya çıkarması ve dikkatli olmazsak nele-

rin gerçekleşeceği konusunda bizi uyarması.

Yazıda bu konuyu daha da açacak ve Black Mirror

psikolojisinin izini süreceğim. Bölümlere ilişkin spoiler

vermeyeceğim –neler beklediğini bilmeksizin içeri

dalmanız isabetli olacak. Daha önce diziyi izlediyse-

2 Bkz. www.goo.gl/KUFwdi

Y

www.ontodergisi.com

67

niz, nelerden bahsettiğimi fark edeceksiniz. İzleme-

diyseniz, umuyorum ki, en azından denemeye ikna

olacaksınız. Sadece ilk bölüm, ―The National Ant-

hem‖i (Milli Marş) geçin; kimse sevmez onu. Geri

kalanının harikulade olduğu konusunda sizi temin

ederim.

İnsanlar göz teması olmadığında acımasızlaşır

―The Waldo Moment‖ (Waldo Anı) bize, bir ekranın

gerisinde oturduğunuzda aslında hakaret etmenin ne

denli kolay hale geldiğini gösteriyor. Facebook zorba-

lığının, Twitter GamerGate3 ölüm tehditlerinin, blog

gönderilerinin yorumlarındaki hiddetli savaşların,

Xbox Live‘daki4 nefret konuşmaların benzer şekilde

gerçekleştiğini görüyoruz. İnternetin insanı kolaylıkla

acımasızlaştırabilen yanı nedir? Göz temasının olma-

ması!5

Diğerinin ne düşündüğü, ne hissettiğini kavrama

yeteneği olarak empati6, diğer insanları gördüğümüz-

de gerçekleşir. Şöyle işlediği söylenebilir:

1. Zararlı/incitici bir şey yaparsınız.

2. Diğer kişinin bundan zarar gördüğünü fark

edersiniz.

3 Bkz. www.goo.gl/qc3FCJ

4 Xbox Live, Xbox kullanıcılarına sunulan çevrimiçi platform (ç.n.).

5 Bkz. Lapidot-Lefler, N., & Barak, A. (2012). Effects of anonymity,

invisibility, and lack of eye-contact on toxic online disinhibition.

Computers in human behavior, 28(2), 434-443.

6 Bkz. www.goo.gl/B12y1k

3. Ayna nöronlar (empati beyin hücreleri) acıyı

tespit eder ve kötü hissetmenize yol açar.

4. Diğer insanı inciten şeye son verirsiniz ve

(eğer zarif biriyseniz) yaptığınızdan ötürü özür

dilersiniz.

Bunların hiçbiri sosyal medyada olmaz. Eylemlerinizin

duygusal etkisini görmezsiniz. Göz teması olmaksızın

ayna nöronların yapacağı bir şey yoktur. Empati

mempati yok!

Başınıza geldiğinde benim şu formülümü7 kullanarak

‗online öfke‘yi tahmin edebilirsiniz: (Öfke + Anonimlik)

- Göz Teması = İnternet Trolleri Psikologlar bu olguyu

pislik etkisi (the nasty effect)8 olarak adlandırmakta-

dırlar.

Peki, çıkar yolu nedir? Benim bu konuda elim boş –

internet mahremiyetini koruyup da empatiyi teşvik

etmek bir hayli zor mesele. Düşüncelerin çeşitliliğinin

ödüllendirilip trollüğün cezalandırıldığı, kendi kendine

hükmeden topluluklar yaratmak (şu an için) elimizde-

ki en makul seçenek.

Bugün elini veren yarın kolunu kaptırır

―Fifteen Million Merits‖ (15 Milyonluk Hak), TV ger-

çekliğini, online avatarları, freemium oyunları ve bir

miktar da Kickstarter‘ları içeren pek çok konuyu ele

7 Bkz. www.goo.gl/OD7fAi

8 Bkz. www.goo.gl/vuSu9M

www.ontodergisi.com

68

almaktadır. Dr. Jamie Madigan, video oyun avatarları-

nın, Candy Crush9 ve Kickstarter‘ın10 psikolojisi dâhil

olmak üzere birçoğunu konu olarak işliyor.

Aydınlatmak istediğim şey ―kapıya-ayak-koyma-

stratejisi‖. Bilimsel temeli olan eski bir satış/ikna

taktiği: İnsanlardan kabul edebilecekleri ufak bir şey

iste ve büyük isteği kabul etmeleri daha olası hale

gelsin… Belki bir arkadaşınızda HBO kanalı yok ve

Game of Thrones izlemek için size gelip gelemeyece-

ğini soruyor. Zevkle kabul ediyorsunuz, Westeros‘un

ihtişamını paylaşmak sizi iyi hissettiriyor. Birkaç gün

sonra, o arkadaşınız HBO Go şifrenizi isteyiveriyor.

İşte kapıya-ayak-koyma-stratejisinin bastırdığı an!

Ricayı kabul etmeye eğilimli olursunuz, bunun sebebi

önceki eyleminizle tutarlılığınızı korumak istemenizdir.

Bu olgu (bilişsel çelişki) hakkında insanların neden

bilimi inkâr ettiği üzerine bir yazımda11 ve The Psych

Show‘da12 epey şey keşfettim.

Kapıya-ayak-koyma-stratejisi oldukça kazançlı: Baş-

kan Obama‘nın 2012 kampanyası, size gönderdikleri

e-postaları açmanızı sağlayarak çok para kazandırdı;

önce küçük bir miktar bağışta bulunmanızı daha son-

ra daha fazlasını isteyerek. Kickstarters projeleri ba-

şarılı oldu çünkü bir kere para bağışı yaptığınızda,

9 Bkz. www.goo.gl/2RRcDS

10 Bkz. www.goo.gl/KvsWr3

11 Bkz. www.goo.gl/PSrvi8

12 Bkz. www.goo.gl/Vg3jRG

diğerlerini de bağışçı yapmaya meyilli oluveriyorsu-

nuz. Ücretsiz bir oyuna zamanınızı verip mesai harca-

dığınızdaysa, seviye atlamak için bir miktar para ver-

mek büyütülecek bir mesele olmaktan çıkmış oluyor.

Anılara yeniden uğramak onları değiştirir

Hayatınızda deneyimlemiş olduğunuz her şeyi tekrar

etme yeteneğiniz olsaydı? Bu, benim favori Black

Mirror bölümüm ―The Entire History of You‖nun (Se-

nin Bütün Tarihin) dayandığı temeli işaret ediyor.

Anılar, geçmişte yaşananların kusursuz kayıtları de-

ğildir.13 Bir şeyler düşündüğümüz her anda, yeni en-

formasyon gelip eski bir anıyla bütünleşir. Anıları canlı

bir konserdeymiş gibi düşünün – aynı şarkı mekâna

göre farklı soundlarda, grubun o günkü performansı-

na göre ve konserde nasıl hissettiğimize göre şekille-

niyor. Deneyimlediğimiz aynı anının sonsuz yolu var.

Bu ―senin bütün hikâyenle‖ nasıl uyum içinde olur?

Geçmişte yaşanılanların mükemmel bir kaydına sahip

olsanız dahi, hiçbir zaman kusursuz bir belleğe sahip

olamazdınız. Tekrarladığınız her an, o anıya ilişkin

deneyiminiz nasıl hissettiğinize, kimle birlikte olduğu-

nuza ve kaydedildikten sonra neler yaşandığına dayalı

olarak değişebilir. Anıya daha fazla uğramanız halin-

de, daha fazla değişebilir. Eğer kişi kayıtta ne olduğu-

na ilişkin yalan söylüyorsa, keskin detaylar hasıraltı

13 Bkz. www.goo.gl/V6AQEa

www.ontodergisi.com

69

edilerek, bir kısmı kaybolup kusurlu anılar kolaylıkla

yeniden yaratılabilir.

Kayıtlara istinaden de, anılar farklılaşabilen biçimler

alır.14 Tatilinizin her anını instagramlamanın kötü bir

fikir olmasının sebebi de bu – çevrenizde olanların

bütünüyle farkında olamayacaksınız. Farkındalık pra-

tiğinin15 ve gerçekten hatırlamak istediğiniz, kesin

detayların fotoğrafını çekmek daha makul bir yakla-

şım olacaktır.

Bir şey daha – kaydettiğiniz her şeyin her detayına

aşırı derecede takıntılı olma, zihinsel geviş getirme

(ruminasyon) adı verilen depresyon belirtisinin nedeni

olabilir.

Çevrimiçi gönderilerin neyse, sen de osun

―Be Right Back‖deki (Hemen Geliyorum) gibi (ve sanki

Caprika‘dayken) kendi çevrimiçi kimliğine dayalı birini

canlandırabilir misiniz? Evet, çoğunlukla.

İnsanların internet kullanımını araştırmak meşakkatli

iş. Bilim ağırkanlı ilerler – araştırmanın geliştirilmesi,

etik engellerin kaldırılması, çalışmanın analizi gibi

noktalardan ötürü zaman alıyor. Bunun yanında, tek-

noloji süratle gelişmekte. Bir gün herkes Meerkat16

hakkında konuşurken, bir başka kişi Periscope‘a

14 Bkz. www.goo.gl/WX2WWN

15 Bkz. www.goo.gl/zyOfO3

16 Twitter üzerinden canlı yayın akışı sağlayan sosyal ağ (ç.n.).

geçmiş oluyor. Gelgelelim şu an için bildiğimiz şey,

internet kullanım biçimimizin kim olduğunu yansıt-

makta bir hayli başarılı olduğu.17

Kişilik ve sosyal medya arasında güçlü bir ilişki olduğu

görünüyor. Güncellemeleriniz ve beğendiğiniz şeyler,

diğer kimselerle ne kadar birlikte olmak istediğiniz,

insanlara ne kadar güvendiğiniz, duygularınızın kalıcı-

lığı, organizasyon yeteneğiniz ve merakınız gibi açılar-

dan temel kişiliğinizin (bkz. beş faktör kişilik özelliği)

iyi bir yansıması. Bunun yanında, sosyal medya; cinsi-

yetiniz, dini inancınız, cinsel yöneliminiz ve uyuşturu-

cu kullanımınızı, kıvırcık patates yahut gök gürültülü

sağanak yağışı sevip sevmemenize dayanarak tahmin

edebilir...

Tüm bunlar önemli olsa da, kişilik ve demografik veri-

lerinizden çok daha fazlası var. Geçmişte yaptıkları-

nız, gelecekte yapacaklarınızın her zaman için iyi bir

yordayıcısı değildir.18 Eylemleriniz; öğrendikleriniz,

hissettikleriniz, çevrenizde olup bitenler ve anlık fikir-

lerinizin karman çorman bir bileşkesidir. İnternet pro-

filinizin tüm bunlara erişimi yok, en azından şimdilik.

Şu anda üzerimizdeki etkisi ortada. Şirketler ekran uy-

gulamaları için Google aramalarını kullanıyorlar. Fa-

cebook beğenilerinizin kredi puanlarınızı, tweetlerini-

zin sağlık sigortası priminizi etkileyecek olması uzak

17 Bkz. www.goo.gl/LzGdaf

18 Bkz. www.goo.gl/aWncYo

www.ontodergisi.com

70

bir geleceğin tahayyülü değil. Belalı soruysa; ölümü-

nüzün ardından sosyal medyanızı kimin kullanaca-

ğı…19

Kaydedilmek insanın davranışlarını değiştirir

İnsanlar kendi akıllı telefonlarıyla sizin fotoğraf ve

videolarınızı çekse neler olur (tıpkı ―White Bear‖daki -

Beyaz Ayı- gibi)? Nesnel öz-farkındalık denen şey.

Aynadaki aksinizi gördüğünüzde, bankada izlendiğini-

zi fark ettiğinizde yahut sosyal medyada kendi fotoğ-

rafınızı gördüğünüzde gerçekleşir bu. Gerçekten oldu-

ğunuz ile olduğunuzu düşündüğünüzü siz‘i mukayese

edersiniz. Bu, çoğunlukla sizi değişikliğe götürür. Belki

saçlarınızı düzeltir, daha profesyonel rol keser ya da

vücudunuzun belirli bir kısmını düşünmekte takılı

kalırsınız.

Teknoloji, nesnel öz-farkındalığı popülerleşen takılabi-

lir aksesuarlar, uzaktan kumandalı uçaklar ve canlı-

yayınlarla artırırken, her şey günbegün kötüye gidi-

yor.20

Öz-farkındalık yapay zekâyı canlı tutar

Black Mirror‘ın en son bölümü ―White Christmas‖

(Beyaz Noel) yapay zekânın etiğine dokunuyor. Şu

sıralar ilgi gören bir konu; Her, Chappie, Ex Machina,

19 Bkz. www.goo.gl/ALN6xP

20 Bu konu hakkında daha fazlası için; teknolojinin herkesi nasıl

ünlü birine ve paparazziye çevirdiği üzerine şu videomu izleyebi-

lirsiniz: www.goo.gl/bJNrQc

ve gelecek Avengers: Age of Ultron filmleri benzer

meseleleri konu ediniyor.

Büyük soru şu: Bir yapay zekânın canlı olup olmadığı-

nı nasıl bileceğiz? Fütürist Martine Rothblatt, siber

bilincin alandaki öncüsü, nesnel öz-farkındalığın bunu

çözebilmek için kullanacağımız bir test olduğuna

inanıyor.21 Yapay zekâ ne olduğunu anlayabilir mi?

Kendi hayatına değer verir mi? Öyleyse, nasıl yaşa-

mak ister? Tıpkı temel insan hakları gibi, Rothblatt,

yapay yaşamın ifade hakkı gibi bir seçim olması ge-

rektiğine inanıyor. Siber bilinç insan bilincine yaklaş-

tıkça, yapay zekânın inanları taklit edip etmediği ya

da gerçekten canlı olup olmadığını bilmek gittikçe

zorlaşan bir sorun haline gelmekte.

Bu teknolojik tuhaflık zamanları, insanlığın yüzleştiği

en büyük sınav haline gelebilir – bizim kadar zeki bir

türe nasıl davranacağız? Star Trek: The Next Genera-

tion‘dan fazlasını, Terminator‘den azını umuyorum.

Black Mirror, teknoloji psikolojisi ve bir tür olarak

nereye gittiğimiz üzerine söyleyebilecek pek çok şey

var. Bu noktada artık neler düşündüğünüzü sorarak,

size bırakıyorum: Distopik bir bilim-kurgu-gelecekte

yaşamaya mecbur mu bırakılmışız ya da tüm bu tek-

noloji barış ve refahı getirecek mi?

21 Bu konuda daha fazla bilgi için bkz. SXSW konuşması:

 www.goo.gl/Ixi4IB

www.ontodergisi.com

71

Not: Black Mirror hakkında daha fazlası için Super

Fantastic Nerd Hour22 üzerine yazımı inceleyebilir,

tüm bu akademik şeylerden kurtulmak içinse Black

Mirror: In Real Life‘ı23 takip edebilirsiniz.

Çeviren: Sercan Karlıdağ

i 21 Nisan 2015 tarihinde ―Black Mirror Reflects the Psyc-

hology of 21st Century Technology‖ başlığıyla yayımlanmış

yazının orijinal hâline http://www.brainknowsbetter.com/

adresinden erişmeniz mümkündür.

22 Bkz. www.goo.gl/lNJ1tZ

23 Bkz. www.goo.gl/l8EkLh

www.ontodergisi.com

72

Öykü

BUTONLAR

Levent Erentürk


abah yine küfrederek uyandım. Çalar saati kapattığım gibi uzaklardan bir yerden büyük bir patlama sesi

duydum. Gerçekten güne muazzam bir şekilde başlamıştım. Pencereye doğru gittim ve patlama sesinin

geldiği yöne baktım. Hayli büyük bir patlamaydı. Perdeleri kapattım. Şu sıralar bir yerlerde sürekli bomba

patlıyordu. Buna herkes alışmıştı. Bir şekilde günlük rutinimiz haline gelmişti.

Tuvalete giderken ışığı açtığımda yine bir patlama sesi duydum. Diğerine eşdeğer büyüklükteydi. Klozete

oturdum ve dünün gazetesini okumaya başladım. Günümüzde hiçbir anlamı olmayan gazeteler bana eski günlere ait

olan güven hissini yaşatıyorlardı. Gerçi gazetelerde patlama haberleri, ölü ve yaralı sayıları, daha çok da reklamlar

vardı. Mesela patlamalara karşı sağırlığı önleyen tıkaçlar, yıkılan binalardan gelen tozları üstünde tutmayan elbiseler,

yaraları gizleyen makyaj setleri, ultra güvenlikli evler, patlamanın ardından şoka girmeyi önleyen ilaçlar gibi nice

reklam vardı.

Gazetemi okumayı bitirdim. Tuvaletten çıkarken ışığı kapattığımda yine bir yerlerden gelen gürültüye maruz

kaldım. Bu seferki biraz daha uzaktı. Bugünün biraz zor geçeceğini anlamıştım. Hemen toz tutmayan takım elbisemi

giydim ve beni bekleyen şoförümü daha da bekletmemek için koşar adımla aşağı indim. Şoförüm patlamalardan

olsa gerek bugün biraz korkmuş gibiydi. Beni görünce zaten beyaz olan yüzünün rengi daha da açmıştı.

Sevgilime doğru giderken ambulanslar, itfaiye araçları tarafından tıkanmış yolda ve molozla dolmuş kaldı-

rımlarda cesetleri görebiliyordum. Hepsinin üzerine benim de okuduğum gazete serilmişti. Uzun ve sıkıcı bir yolculuk

sonrası sevgilimin kaldığı hotele gelmiştim. Sevgilim derken beni yanlış anlamayın, herhangi bir şekilde duygusal

yakınlık duymuyordum. Bana göre duygular aptallar içindir. Ama sevgilimle beraber itibarım daha da artıyordu, bunu

rahatlıkla hissedebiliyordum. Hotele girdim ve asansörü çağırdım. Yine bir patlama olmuştu. Bu seferki çok yakındı.

 Taverna müziği sevdalısı ve Balıkesirli

S

www.ontodergisi.com

73

Eğer kulak tıkacım olmasa çoktan sağırdım.

Asansör geldi ve içine girdiğimde gideceğim katın numarasına tam basacakken bugün olanlar aklıma geldi.

Bir şeylere bastığımda bir yerlerde bomba patlıyordu. İster batıl inanç deyin isterseniz hurafe, hangi kata gideceğimi

asansör görevlisine söyledim ve görevli korkarak gideceğim kata bastı. Patlamalar herkes gibi beni de kötü etkile-

mişti.

Sonunda sevgilimin odasına gelmeyi başarmıştım. Zile basmak yerine kapıya vurdum. Sevgilim beni hazır bir

şekilde, bornozuyla karşılamıştı. Hemen dudağına öpücükler kondurarak içeri girdim. İçeri girerken sanki bir karaltı

arkamdan kayıp gitmiş gibi geldi ama sevgilimin ateşli dudaklarından başka bir şeyi umursamıyordum. Aceleyle bor-

nozunu çıkarttım. Elimi dolgun memesine attığımda ise çok yakından bir patlama sesi gelmişti. O kadar ki odadaki

tüm eşyalar yer değiştirmişti.

Bu iş artık canımı sıkmıştı. Çok nadir kullandığım cep telefonumu çıkardım. Danışmanımı aramalıydım. La-

net olsun! Her tuşa basışımda patlamalar daha yakında ve daha büyük oluyordu. Sıfır beş yüz... Odada bir sağa bir

sola savrularak numaralara basıyordum. Neredeyse her yerim çizilmiş ve yara bere içinde kalmıştı. Sevgilim can

havliyle kendini dışarı atmıştı. Binadaysa benim bastığım zemin dışında her yer yerle yeksan olmuştu. Şimdi bulun-

duğum kat üstü açık bir platformu andırıyordu.

Karşımda büyükçe bir halk kitlesi bana bakıyordu. Benim ne kadar büyük ve muhteşem bir adam olduğuma

dair sloganlar atıyorlardı. Açıkçası gururlanmıştım. İnsanlar sonunda değerimi anlamıştı. Onlara elimi sallarken da-

nışmanımı arayacağımı hatırladım. Arama tuşuna bastım. Karşımdaki kalabalığın ortasında çok büyük bir bomba

patlamıştı. Karşımdaki bereketli mantar bulutundan gelen kol ve bacak yağmuru arasında kalmıştım.

Daha patlamayı tam olarak algılayamamışken askerler, tanklar meydanda yürüyüş yapmaya başlamıştı. As-

keri birliklerin önünde benim daha önce görmediğim kocaman bir fotoğrafım bulunuyordu. Danışmanımsa hala tele-

fonumu açmıyordu. Kesin işe yeni aldığı sekreteriyle fingirdeşiyordu. İş ilanında işe alacağı kadının özellikle büyük

dudaklı olması gerektiğini belirtmişti oral seks manyağı.

Her neyse karşımdaki kalabalığı etkilemeliydim. Parmaklarımı şıklattım. Ve bom. Bütün tanklar, obüsler, fü-

ze sistemleri birer birer patladı. Gerçekten görülmesi gereken bir sahneydi. Bir tanrı gibiydim. Helikopterdeki askerler

bunu fark etmiş olacak beni apar topar bir kaleyi andıran büyük bir karargâha götürdüler. Karargâhtaki komutan

bana yaptıkları şimdiye kadar eşi benzeri görülmemiş bombadan bahsetti. Bir türlü onu patlatacak sistemi çalıştıra-

mıyorlarmış. Tabii ki bu görevde bana ihtiyaçları vardı. Bana hemen kırmızı bir buton getirdiler ve basmamı istediler.

Bastım.

www.ontodergisi.com

74

Sanki yer yarılmış gibi sallandık. Gerçekten de yer yarılmıştı. Danışmanım yanımda bitti. Bombanın etkisiyle

beraber gezegenin yok olacağından bahsetti. Şok dalgasının buraya ulaşmasına saniyeler varmış. Bense düzgün

takamadığı kemerine dikkatimi vermiştim. Bugün başımdan geçenleri düşünmeye çalıştım ama dikkatim sarsıntılar-

dan sürekli dağılıyordu. Oldukça ilginç bir gün olmuştu. Bu yadsınamazdı.

www.ontodergisi.com

75

ONLINE ARAŞTIRMA

www.ontodergisi.com

76

V FOR VENUS

www.vforvenus.com

http://www.vforvenus.com/

www.ontodergisi.com

77

www.ontodergisi.com

78

www.ontodergisi.com

79

www.ontodergisi.com

80

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

81

