

Birleşik Dünya İmparatorluğu

George Orwell ve 1984 Kehaneti

Mehmet Yılmaz

Bu kitap Derin DüŖünce Fikir
Platformu'nun okurlarına
armaęanıdır.

www.derindusunce.org

İçindekiler

Önsöz.....	5
Distopya: Bilim ile gelen karanlık gelecek.....	6
Tarih kitaplarını yakmak, zafer kazanmaktan kolaydır... ..	7
Orwell'in 1984'ü roman mıydı yoksa bir kullanma kılavuzu mu?.....	8
Otomatik zulmün farkı.....	9
Fake News ve Gerçek bakanlığı	12
Lisanın hudutları, fikrin hudutlarıdır.....	14
Netice	18

Önsöz

Hayatta kalmak için ülkemizin bağımsızlığını küresel şirketlere mi transfer ediyoruz? George Orwell'in 1984 penceresinden Corona Virüs salgını, küresel diktatörlük tehlikesi, kaybedilen hak ve hürriyetlerimiz...

Distopya: Bilim ile gelen karanlık gelecek...

Coronavirus'ten sonra dünyanın içine sürüklendiği korku iklimi, "V for Vendetta" filmi hatırlatıyor. Yönetmenliğini James McTeigue'in yaptığı film 2038 İngiltere'sinde geçer. Bir salgın hastalığın ardından demokratik çareler tükenir ve faşist bir parti yönetimi ele geçirir.

Filmin sonunda müfettiş Finch, salgını başlatan terör saldırısının, iktidarı ele geçirmiş olan faşistler tarafından yapıldığını keşfeder. [Hem virüs hem de tedavisi, insanlar üzerinde yapılan deneyler ile laboratuvarında geliştirilmiştir.](#)

Fakat biz V for Vendetta'dan değil Orwell'in 1984 romanından bahsetmek istiyoruz. Zira Corona salgını masum bir dünyaya gelmedi. [Siyasî neticeleri dünyamızı kalıcı şekilde dönüştüren bazı projeler çoktan başlamıştı.](#) Bu silsilede yakın geleceğe bir yolculuk yapacağız.

Orwell'in 1984 romanı Londra'da geçen bir distopya yani geleceğe karamsar bakan bir bilim-kurgu. Tabi 1940'lar için "bilim-kurgu" sayılabilecek "gözetleme ekranı" gibi teknolojik unsurlar bugün geride kaldı. Zaten romandaki siyasî kurgu, bilimsel kurgudan çok daha önemli.

Tabi yazar ve filozofların tasavvur ettiği iyimser siyasî kurgular da vardır: Tommaso Campanella'nın Güneş Ülkesi, Thomas More'un Ütopya'sı, Platon'un Devlet'i, Francis Bacon'ın Yeni Atlantis'i... Geleceği kâbus gibi tasvir edenler içinde ise 1984 tek örnek değil. Meselâ...

Jack London'ın DemirÖkçe'si, Yevgeni Zamyatin'in Biz'i, Aldous Huxley'in CesurYeni Dünya'sı bunlar birer karşı-ütopya'dır; yani distopya.

Orwell'in kurgu devletinde 1930'ların faşist rejimleri gibi insanlara baskı uygulanıyor ama daha önemlisi tarihi yeniden yazmak ve lisanı bozmak için çalışan resmî kurumlar var.

Kanaatimizce 1984'teki baskıcı rejimin lisanı dönüştürmesi ve tarihi yeniden yazması, günümüzdeki özgürlük ihlallerine ışık tutması açısından önemli. Bu taktikler, insanların zihnini kontrol etmeyi amaçlayan bir stratejinin görünen uçları:

"...Bunun bir nedeni, eskiden hiçbir yönetimin yurttaşlarını sürekli denetim altında tutma gücüne sahip olmamasıydı. Ne var ki, matbaanın bulunması kamuoyunu yönlendirmeyi kolaylaştırdı, sinema ve radyo bu süreci daha

da güçlendirdi. Televizyonun gelişmesiyle ve aynı aygıtın hem alıcı hem de verici olarak kullanılmasını olanaklı kılan teknolojik ilerlemeyle birlikte, özel yaşam ortadan kalktı. Bütün yurttaşlar ya da en azından izlenmeye değer bütün yurttaşlar, günün yirmi dört saati polis tarafından gözetlenebiliyor, bütün öteki iletişim kanallarından uzak tutulabildikleri gibi, sürekli resmi propagandaya bağımlı kılınıyorlardı. Artık ilk kez, yalnızca devlet iradesine tam bir boyun eğişin dayatılması değil, tüm yurttaşların tümüyle aynı düşüncede olmaları da sağlanmıştı. ...” (1984, George Orwell)

Tarih kitaplarını yakmak, zafer kazanmaktan kolaydır...

Totaliter rejimler tarihi silip yeninden yazarlar çünkü geçmiş hakkında söyledikleri yalanları gerçeğe dönüştürmek isterler. Bu “resmî tarih” (ki gerçekte resmî yalanlardır) aynı zamanda totaliter rejimin tahmin ve plan konusundaki hatalarını siler ve bedavadan sahte zaferler üretir. (Bkz. [Dikkat Kitap: Tarih Şaşkırmaktır!](#))

Stalin’in gizli polisi Nikola Yezhov, patronun sevmediği insanlara sipariş üzere iftira atar, masumları tutuklatıp işkence ederdi. Bir gün ayağı kaydırıldı. Bunun üzerine Stalin’in emriyle eski [fotoğraflardan silindi](#).

Fikir dünyamızı kontrol etmek isteyen diktatörlerin geçmişte kaldığını söyleyebilir miyiz? “Google bulamadıysa o şey yoktur” diyen bir slogan vardı; hatırlayacaksınız. Bugün Google’ın ilk 10 cevabı, Gerçek’in eş anlamlısı oldu neredeyse. (Bkz. [Gerçek sonrası / Post-Truth / Post-vérité / عصر ما بعد الحقيقة](#))

Wikipedia, Google, CNN, BBC, Twitter, FaceBook gibi birkaç firma/kurum adeta bir gerçek(!)tedarik karteline dönüştü. Ama 1984, bir kehanet romanı değil. Nedir? İnsan tabiatındaki güç tutkusu ile teknolojinin birleşmesinden doğabilecek siyasî sistemlerin başarılı bir kurgusu.

1984'teki devlet, sadece sahte tarih yazan bir gerçek(!)tedarik tekeli olarak değil, gözetleme kameraları ve mahrem hayata tecavüz eden unsurları ile internetin devlerini hatırlatıyor. Tabii romandaki devlet, kamusal ve bürokratik iken bizimkiler özel şirket.

Hayranları Orwell'in bir kâhin olduğunu iddia ederken, sevmeyenler onun hedefi ıskaladığını, eserdeki sosyalist totaliter rejimin İngiltere'de hiç kurulmadığını söyler. Nedir meselenin aslı?

Güç, tabiatı itibarıyla diğer güçlerle işbirliği yapma temayülündedir. Dün faşist devletlerin yaptığı şeyleri bugün Facebook, Google, Apple, Twitter ve Microsoft yapıyor. Faşist bürokrasilerin yerini serbest piyasa maskesi altında tekelleşen büyük firmalar aldı. Açalım...

Devlet ve otorite hakkında küçük bir parantez: İster orta çağ imparatorluklarını, ister asrımızın demokrasilerini konuşalım; sahnede daima bir "mülk" bir de "malik" vardır. Devlet/malik/sultan/seçilmiş hükümet, otoritesinin ihata ettiği mülke hükmeder. Yani?

Topraklar, insanlar, faaliyet gösteren şirketler... Devlet, insanları zorla askere alır; aşı yapar; güvenlik gerekçesiyle seyahatini kısıtlar hatta öldürür yani idam eder. Devletin şiddetini meşru kılan şey, son tahlilde adalettir amma... insanlar güvenlik için özgürlük ve adaleti bile feda edebilirler.

Terör/salgın hastalık/düşman işgali tehditleriyle karşılaşan halk, devletin tahakkümünü arttırmasını kabul eder. Bu tahakkümün genişlemesi, devlet memurlarının yapacağı zulmün eleştirilmesini (özgürlük), düzeltilmesini (adalet) ve mağdurların tazmin edilmesini (adalet) engeller.

Kriz durumunda müsamaha edilen "minik" zulümler hızla birleşip kurumsallaşır yani mafyalaşır. Devlet adına, üniforma ile yapılan zulüm, devletin varlık sebebini asit gibi eritir. Güvenlik için tatbik edilen "meşru" devlet şiddeti, vatandaşların güvenliğini tehdit etmeye başlar ve devlet kendi zulmü altında çöker.

Evet, teori bu kadar. Dünyamıza geri dönelim. Salgın hastalık başlayana kadar birçok ülkenin tehdit algısında birinci sıra terör örgütlerine aitti. Corona virüs radar ekranlarımıza girmeden önce güvenlik/özgürlük dengesi neredeydi? Bir bakalım...

Orwell'in 1984'ü roman mıydı yoksa bir kullanma kılavuzu mu?

Amerikan Ulusal Güvenlik Ajansı (NSA), 2018 senesinde 530 milyon telefon konuşmasını gizlice dinleyip kaydetmiş. Makinelere sesle komut verebilmemizi sağlayan ses kaydındaki kelimeleri tanıma teknolojisi geliştikçe küresel bir polis devletinin önü açılıyor.

Corona Virüs salgını başlamadan çok önce Çin, vatandaşlarını fişlemiş; yüz tanıyan kameralarla hemen herkesi gerçek zamanlı takibe almıştı. Adi suçları ve isyanları engelleyip "cici vatandaşlara" ödül olarak puan veren bir sistemdi bu. (Salgında hasta takibi için çok işe yaradı)

Kuralları çiğneyenlerin internet erişimi, banka kredisi ve seyahat özgürlüğü engelleniyordu. ABD ve Avrupa da benzeri sistemleri terörle mücadele için kurmuştu; şüphelilerin uçağa binmesi yasaklanabiliyordu. (ABD’de ekseriyetle “fazla Müslümanca” giyinen kişilerdi bunlar). Ama...

Ama Atlantik’in iki yakasında bireysel özgürlükler ve mahrem hayatın muhafazası konusunda hassas olan STK’lar tepki veriyordu. Gerek devlet gerekse özel şirketler içinde zayıf olsa bile bir direniş; temkinli bir bakış vardı. (Bkz. [Patriot Act ve gelen tepkiler](#))

ABD ve Çin’in kurduğu bu gözetleme sistemleri, George Orwell’in 1984 romanındaki “Big Brother” hatırlatıyor tabii. Hatta Google, FaceBook, Amazon gibi devlerin hakkımızda gizli bilgi toplaması ve ulusal polis güçleri veya FBI ile paylaşmasına da “Big Brother” deniyor:

“...Tele-ekran aynı anda hem alıcı hem de verici işlevi görüyordu. Fısıltıyla konuşmadığı sürece Winston’ın çıkardığı her ses tele-ekran tarafından alınıyordu; dahası, madeni levhanın görüş alanında kaldığı sürece Winston işitilmekle kalmıyor, görülebiliyordu da. Hiç kuşkusuz, ne zaman izlendiğinizi anlamamız olanaksızdı. Düşünce Polisi’nin, kime ne zaman ve hangi sistemle bağlandığını kestirmek çok zordu. Herkesi her an izliyor da olabilirlerdi. Ama size istedikleri zaman bağlanabildikleri açıktı. Çıkardığınız her sesin duyulduğunu, karanlıkta olmadığınız sürece her hareketinizin gözetlendiğini varsayarak yaşamak zorundaydınız; zorunda olmak ne söz, artık içgüdüye dönüşmüş bir alışkanlıkla öyle yaşıyordunuz. ...” (1984, George Orwell)

1984 romanında başarıyla anlatılan bir diğer kavram “Panoptikon”. Nedir? Korku, polisin yerini alıyor. Nasıl çalışır? Her insanın her an aktif olarak gözetlenmesi yerine [vatandaşların her an gözetlenebilme ve ceza alma korkusuyla kendini frenlemesi](#).

1930’ların faşist Avrupası ve totaliter Stalin Rusyası vatandaşları fişlemek için gizli polisten ve muhbirlerden yararlandı. Hatta [IBM’in patronu Thomas J. Watson 1941 sonuna kadar sakatların, Yahudi ve Romanların fişlenip öldürülmesi için Hitler’e makine ve yazılım kiraladı](#).

Otomatik zulmün farkı...

Otomatik gözetleme sistemleri, eski zaman muhbirlerine benzemez. Teknolojik takip, sıradan polis takibine kıyasla çok daha fazla tepki alır. Çünkü özgürlüğe verdiği zarar, daha hızlı, geniş kapsamlı ve kalıcı olur.

Görüntü kayıtları yıllarca saklanabilir; ulusal güvenlikle ilgisi olmayan yerlerde kullanılabilir; meselâ şantaj gibi. Resmî amacı, vatandaşın can güvenliğini teröre karşı korumak olan teknolojik takip, bir diktatörün cinayet makinesine dönüşebilir. <https://www.derindusunce.org/2011/02/01/vodafone-paran-kadar-konus-liberal-ahlaksizlika-sucustu/>

Devlet ve küresel şirketlerin insanları zorbalıkla gözetlemesi yanında, teşhir merakı da mahrem hayata zarar veriyor. [Artık insanlar modern diktatörlerin dijital tasmalarını boyunlarına kendi elleriyle geçiriyorlar.](#)

Salgın hastalık tedbirleriyle özgürlüklerimiz kısıtlanması riski de terör korkusuna benziyor. Yani 1930 model bir faşizm bize zorla elektronik kelepçe takmayacak. Biz kapitalizmin avantajlarından yararlanmak için gönüllü olarak, [sağlıklı olduğumuzu ispat eden çipi taktıracağız vücudumuza.](#)

Pasaport ve kredi kartı yerine geçen çipi taşımayan kişi, evsiz yaşayan bir marjinal gibi görülecek. Meselâ iş ararken “e-mail kullanmıyorum” diyebiliyor musunuz? Çipsizlerin devlet dairesinden hizmet alamadığı, mahkemeye, hastahaneye, okula gidemediği bir dünyada ne yapacaksınız?

Bu gönüllü kölelik, muhtemelen 1984’ten çok Aldous Huxley’in Cesur Yeni Dünya’sına benzeyecek. “Mutluluk” tarif etme tekeli merkezî bir otoritenin elinde olduğu için, bir makinenin zevk hücrelerimizi uyarması veya bir [hormonun damarımıza enjekte edilmesiyle mutlu olacağız\(!\)](#)

Korku ve gözetleme konusuna geri dönelim. Devletin bizi terör, salgın hastalık ve savaştan korumasını isteriz. Devlet, bu koruma karşılığında çok değerli iki şeyi alır elimizden: Hürriyet ve mahrem hayat. Terör yüzünden OHAL ilân edilince polis yetkileri genişletilir; evler savcı izni olmadan aranır.

Avukatsız tutuklu kalma 48 saatten 1 haftaya çıkar ve hakların güvenlik için feda edildiği bu durum, yargısız infazlara kadar gidebilir. Bir başka deyişle devlet, varlık sebebi olan güvenliği sağlamaya çalışırken bizzat tehdit haline gelerek meşruiyetini kaybedebilir...

Gelin yaşamakta olduğumuz salgın hastalık tecrübesine bakalım: Corona virüs yüzünden Hindistan sokağa çıkma yasağı ilân etti. Türkiye ve Avrupa seyahat yasağı koydu. Salgın kontrol edilemezse bu tedbirlerin sertleşmesi kaçınılmaz.

Maksadımız söz konusu tedbirlerin meşruiyetini konuşmak değil; salgın hastalık gibi bir kriz durumunda özgürlüklerin ve mahrem hayatın askıya alınmasına dikkat çekmek... Başka? Muhtemelen “cici” Batı ülkeleri de “öcü” Çin gibi baskıcı davranmak zorunda kalacaklar. Ne yaptı Pekin?

- Vatandaşların konumlarını ve sağlık durumlarını anlık izledi,
- Virüsün yayılmasını anlamaya yarayacak verileri topladı,
- Vatandaşların temas ettiği kişileri belirledi.

Çin, zaten az önce bahsettiğimiz gözetleme sistemini kurmuştu. Vatandaşın suçları ile birlikte ateşini ve seyahatlerini izlemek, zor olmadı. Uzun süredir hükümet karşıtı gösterilerin yapıldığı Hong Kong'da bir telefon uygulamasına bağlanan ve vatandaş karantinadan ayrılırsa yetkilileri uyanan bir bileklik de kullandı. Diğer ülkeler?

- Güney Kore'de bir yazılım geliştirildi. İnsanlar kurallara uymazsa polise bildiriyor. Kredi kartı işlemleri bile izleniyor. Hükümet, korona virüs salgını bitince tüm kişisel verilerin silineceğini duyurdu. İnanıyor muyuz? Salgının bittiğine kim karar verecek? Hasta sayısı kaç olursa?
- Singapur'da, TraceTogether adlı uygulama var. Kullanıcı bir hastaya 2 metre yaklaşıp 30 dakika orada kalırsa kaydediliyor. TraceTogether 800 bin kişi tarafından indirilmiş.
- İsrail'de hükümet, iç güvenlik istihbaratı Shin Bet'e hasta kişileri telefonlarından izleme yetkisi verdi. Cep telefonu konum verilerini izlemek, başlangıçta terörle mücadele operasyonları için tasarlanmıştı. Hastalık için de kullanışlı. Yetki kalıcı olur mu?
- ABD hükümeti, Uber, Apple, IBM, Google, Facebook, Twitter ve diğer teknoloji şirketleriyle, virüsün yayılmasını izlemek için Amerikan halkının cep telefonlarından konum verilerini kullanma konusunda görüşmeler yapıyor.
- Hindistan'da hükümet insanların ellerine damga vurdu; şüpheli enfeksiyonları izlemek için havayolu ve demiryolu şirketlerinden rezervasyon verilerini alıyor.
- Burada kritik bir denge söz konusu. Güney Kore halk sağlığı koruma genel müdürü Jung Eun-kyeong şöyle dedi: "Bireysel hakları ve mahremiyeti korumanın değeri ile salgın hastalıkları önlemenin değeri arasında dengeyi bulacağız." (New York Times, 23 Mart 2020)
- Economist ise yurttaşların gözetlenmesi ile demokrasilerde devletin rolüne dair tabuların da yıkıldığına işaret etti ve milimetrenin on binde biri kadar olan bir virüsün, Batı demokrasilerini zayıflattığını yazdı.

Fake News ve Gerçek bakanlığı

Orwell'in 1984 romanından uzaklaştığımızı düşünüyorsanız... tam tersi; meselenin merkezine yaklaşıyoruz. Romandaki müthiş fikirlerden biri "Gerçek Bakanlığı". Gerçeklerin bir bakanlık faaliyeti haline gelmesi... Orwell'den dâhiyane bir buluş! (Bkz. [Kemalist Eğitimin Zararları](#))

Biz sıradan insanlar için "gerçekler" dışımızda, bizim kontrolümüz dışında **gerçek**'leşir. Biz olan biteni kitaplardan, gazete ve TV'den, komşulardan öğreniriz. Oysa devlet ve küresel şirket gibi sıra dışı güçler için gerçek bir "gerçek" yoktur; "gerçek" [toplumların algısıdır ve algı yönetimine tabidir](#).

Devletler kaybettikleri bir savaşı zafer gibi gösterebilir. Çevreyi kirleten şirketler kendilerini çevreci gösterebilir yahut büyük çevre felâketlerinin suçunu o bölgedeki devletin veya halkın omuzlarına yıkabilir. Önemli olan gerçekten ne olduğu değil, olanların nasıl algılandığıdır.

Buna bakarak otorite/ küresel şirket/ hükümet olan güçlerin her algı operasyonuna "gayrı meşru" diyebilir miyiz? Keşke hayat bu kadar basit olsaydı. Keşke basın bürosu, reklâm ajansı, halkla ilişkiler etiketi taşıyan her girişime "karanlık algı operasyonu" damgası vurabilseydik. Açalım.

Ülkeler sıcak savaşa girince "halkın moralini bozan" yayınlar da yasadışı ilân edilir. Yani insanların açıkça hükümeti eleştirmesi suç olur. Corona virüs salgını gibi felâket dönemlerinde de yalan uydurup panik yaymak isteyen psikopatlar çoğalır. Devletin buna engel olması meşru değil midir?

Fikir hürriyeti ile panik yayma hürriyetinin çakıştığı yerdeyiz. Bir kalp ilacının salgın hastalığı tedavi ettiği bilgisini(!) yayan stokçu bir sahtekâr hayal edin. Dolandırıcı kâr için bu haberi yaydığında, o ilaca gerçekten muhtaç olan kalp hastaları ölebilir. Ama...

Ama... bunları engellemesi gereken devlet görevlileri, kendilerine verilen yetkileri kötüye de kullanabilirler: Muhalif fikirlere yayın yasağı getirmek, bir şehirde interneti engellemek, vatandaşların özel yazışmalarını ve telefon görüşmelerini gizlice takip etmek...

Salgın hastalık başlamadan evvel birkaç felâket senaryosu görmüştük: 1980'lerde Reagan'ın uyuşturucu kartellerine karşı(!) başlattığı savaş, Latin Amerika'yı sömürmek için bahaneydi. [11 Eylül saldırısı ile "teröre karşı savaş" müsameresi başladı: Irak ve Afganistan işgal edildi...](#)

Ama Orwell'in 1984'ü modern bu korku imparatorluklarının daha ötesinde bir şey anlatıyor. Nedir? Lisanı ifsad ederek isyanları engellemek. İsyân bastırmak değil, insanların isyan düşüncesine sahip olmasına müsaade etmeyen bir lisan ihdas etmek! Nasıl?

Eskisöylem (İngilizce) sadeleştirilerek *yenisöylem*'e dönüşüyor. Romandaki diğer bir çarpıcı unsur ise tarihi yeniden yazmak suretiyle “gerçek” tekeli rejimin elinde tutmak; hafızası ve tarih şûuru olmayan bu insan topluluğunu koyun gibi gütmek.

Bunu yapmak için kelimeler atılıyor lisandan. Mükemmel, harikulade, şahane... gibi kelimeler yerine “iyi, çok iyi, çok çok iyi” demek zorunda kaldığınızı düşünün. Yahut “Zât, şahıs, adam, herif...” kelimelerinin yerine sadece “kişi” demek zorundasınız.

[Fikir dünyanız bir anda fakirleşmez mi?](#)

1984'teki iktidar, halka sürekli hükmedebilmek için, *Eskisöylem*'de "gerçeklik denetimi", *Yeni söylem*'de "çift düşün" denen bir işlem kullanıyor; şizofrenik bir “ulus” çıkıyor ortaya:

"... Hem bilmek hem de bilmemek, bir yandan ustaca uydurulmuş yalanlar söylerken bir yandan da tüm gerçeğin farkında olmak, çeliştiklerini bilerek ve her ikisine de inanarak birbirini çürüten iki görüşü aynı anda savunmak, mantığa karşı mantığı kullanmak, ahlaka sahip çıktığını söylerken ahlaki kınamak, hem demokrasinin olanaksızlığına hem de Parti'nin demokrasinin koruyucusu olduğuna inanmak; unutulması gerekeni unutmak, gerekli olur olmaz yeniden anımsamak, sonra birden yeniden unutuvermek; en önemlisi de, aynı işlemi işlemin kendisine de uygulamak..." (1984, George Orwell)

Şu an Avrupa'nın birçok yerinde “fake news” (yalan haber) yazmak ve yaymak suç. FaceBook ve Twitter gibi şirketler de “yalan haberleri” sansürlüyor. Ama neye göre yalan? Meselâ İsrail ordusu Gazze sahilinde piknik yapan Filistinli aileyi bombaladığında bunu söylemek “yalan” sayılırsa ne olur?

Nitekim, PKK'ya “bebek katili” diyen etiketlerin [Twitter tarafından engellendiğine şahid olduk.](#)

ABD'de bazı devlet kurumlarını eleştirenler, bazı şirketlerin kirli çamaşırlarını ortaya dökenler de “fake news” yaymakla suçlanıyor ve sosyal medya şirketlerince engelleniyor. Hatta bazı insanların sosyal medya hesapları kapatılıyor.

1984 romanında gerçeğin nasıl “düzeltildiğini” anlatan şu satırlar ibretlik:

"... Winston'ın "Gerçek Bakanlığı"ndaki yazıhanesine eski gazetelerin numuneleri ve düzeltilmesi gereken satırları bildiren mesajlar gelir. Bu kâğıtlarda nelerin nasıl düzeltileceği yazılıdır. Bir gazetenin filanca sayısında tüm düzeltmeler bitince o sayı yeniden basılır. Sonra asıl sayı bütün kütüphanelerde yok edilir ve arşivde asıl sayının yerini düzeltilmiş sayı alır. Üstelik bu “düzeltme” yalnızca gazeteler için değil, kitaplar, broşürler, süreli yayınlar, poster, film, ses kaydı, karikatür, fotoğraf, vb her türlü kitap ve evrakta yapılır. Yani ülkenin ve halkın tarihi, günü gününe, dakikası dakikasına “güncellenir”.

Böylece, hem Parti'nin tüm tahmin, plan ve projelerinin ne kadar doğru(!) olduğu belgeleriyle ispatlanmış olur hem de o günkü siyasî şartlarla çelişen haber ve görüşler kayıtlardan silinir. Yok edilmesi gereken belgeler ise, "hafıza deliği" denen bir yarıktan içeri atılır ve binanın gizli bir köşesindeki dev fırınları boylar. İnsan, kendi belleği dışında hiçbir kayıt kalmayınca, en belirgin gerçeği bile nasıl kanıtlayabilir ki? ..." (1984, Orwell)

George Orwell bu satırları sanki Türkiye'deki millî eğitim bakanlığı ve okullarda [yetiştirilen kullanışlı aptallar](#) için yazmış:

"... Parti'nin dünya görüşü, onu hiç anlayamayan insanlara çok daha kolay dayatılıyordu. Gerçekliğin en açık biçimde çarpıtılması böylelerine kolayca benimsetilebiliyordu, çünkü kendilerinden istenenin iğrençliğini hiçbir zaman tam olarak kavrayamadıkları gibi, toplumsal olaylarla yeterince ilgilenmedikleri için neler olup bittiğini de göremiyorlardı. Hiçbir şeyi kavrayamadıkları için hiçbir zaman akıllarını kaçırmıyorlardı. Her şeyi yutuyorlar ve hiçbir zarar görmüyorlardı, çünkü tıpkı bir mısır tanesinin bir kuşun bedeninden sindirilmeden geçip gitmesi gibi yuttuklarından geriye bir şey kalmıyordu ..." (1984, Orwell)

Lisanın hudutları, fikrin hudutlarıdır...

Bir insan gelip size "fikrim var ama söyleyemiyorum" dese tuhaf gelir değil mi? Yasak mı? Beni kızdırmaktan mı korkuyorsun? "Hiçbiri değil. Konuştuğumuz lisan müsaade etmiyor". O zaman nasıl düşünebiliyorsun? Kendimize anlatamadığımız bir fikir... gerçekte yok demektir.

<https://www.youtube.com/watch?v=8vbJciJSFMO>

İşte Orwell'in 1984 romanının kalbinde bu mesele var. Sıradan bir diktatör kendisine isyan edenlere baskı yapar; hatta öldürür. Ama totaliter rejimde isyanı değil yapmak, düşünmek bile imkânsızdır. Çünkü rejim, lisanı kontrol altına almıştır... Yani sadece vatan toprağı değil zihinler de işgal altındadır.

<https://www.youtube.com/watch?v=6GLcKALaAKw>

Romandan kısa bir alıntı: "...Örneğin, 'iyi' kelimesi varken 'kötü' kelimesine gerek yoktu, çünkü "iyisiz" kelimesi istenen anlamı aynı ölçüde, hatta daha iyi veriyordu ..."

Ludwig Wittgenstein bu zihin işgalini şu sözlerle ifade etmiş: "Dünyamın hudutları, lisanımın hudutlarıdır":

"... Özgür sözcüğü Yenisöylem'den çıkarılmış değildi, ama ancak "Sokağa çıkmakta özgürsün" ya da "Ormanda özgürce gezebilirsin" gibi deyişlerde kullanılabilirdi. Eskiden olduğu gibi "siyasal özgürlük" ya da "düşünsel özgürlük" anlamında kullanılamıyordu, çünkü siyasal ve

düşünsel özgürlük artık birer kavram olarak bile kayıplara karışmış, dolayısıyla da adlandırılmasına gerek kalmamıştı. Egemen öğretiden sapan sözcüklerin kaldırılması dışında, sözcük sayısını azaltmak başlı başına bir amaç olarak görülüyor ve vazgeçilebilecek hiçbir sözcük yaşatılmıyordu. Yenisöylem, düşünce ufkunu genişletecek biçimde değil, daraltacak biçimde düzenlenmişti; kaldı ki, sözcük seçiminin en aza indirilmesi de dolaylı olarak bu amaca hizmet ediyordu ...” (1984, Orwell)

1984’ü sıradan karamsar bilim-kurgular ve distopya romanlarıyla aynı kefeye koymak da hata olur. Çünkü Orwell, 1984’ü hayal gücü ile değil bizzat tecrübe ettiği olayların bıraktığı izlerle ilmek ilmek dokumuş. Birmanya polislik hatıraları, İspanya iç savaşında Rus etkisi...

Bu kilit olayların 1984 romanındaki izdüşümleri son derecede önemli. Ama önce lisanın ifsad edilmesi. Zira Orwell’in hayat tecrübeleri savaş ve sefaletten ibaret değil. Siyasette lisanın gerçekleri söylemek yerine saklamak için kullanılması, müellifi hayat boyu rahatsız etmiş. 1984’ten 3 sene evvel, 1946’da yazdığı Politika ve İngiliz Dili’nde bakın ne diyor:

“...Günümüzde, politik konuşmalar ve yazılar çoğunlukla savunulamayacak olanın savunmasıdır. Hindistan’da İngiliz yönetiminin devam etmesi, Rus tasfiye ve sürgünleri, Japonya’ya atom bombası atılması gibi konular aslında savunulabilir ancak bu yalnızca insanların yüzleşemeyeceği kadar gaddar ve politik partilerin ileri sürdükleri amaçlarla bağdaşmayacak savlarla yapılabilir. Bu sebeple politik dil, güzel adlandırmalar, kendi kendini kanıtlayan önermeler ve alabildiğine muğlaklıkla dolu olmalıdır. Savunmasız köyler havadan bombalandı, hayvan sürüleri makineli tüfekle tarandı, gecekondu tahrik atışlarıyla ateşe verildi: Buna pasifleştirme denir. Milyonlarca köylünün topraklarına el konuldu ve taşıyabileceklerinden daha fazlasıyla yorgun argın yollara sürüldü: buna nüfusun transferi ya da sınırların düzeltilmesi denir. İnsanlar yargılanmadan yıllarca hapsedildi ya da ensesinden vuruldu ya da Artık kereste kamplarında iskorbütten ölmeye gönderildi: buna güvenilmeyen elemanların bertaraf edilmesi denir. Böyle ifadeler görüntüleri hatırlatmadan bir şeyleri isimlendirmek için gereklidir. Bir İngiliz profesörün Rus mutlakiyetçiliğini savunmasını düşünün. Açıkça ‘muhalifleri öldürerek iyi sonuçlar alacaksınız öldürün’ diyemeyeceği için muhtemelen şuna benzer bir şey söyleyecektir: ‘Sovyet rejiminin Hümanistlerin şikâyet etmeye meyilli olabileceği belli özellikler sergilediğini özgürce kabul edilebilir fakat politik muhalefet hakkının bir miktar kısılması, geçiş süreçlerinin doğurduğu kaçınılmaz bir sonuçtur ve Rus halkının katlanması gereken güçlüklerinin somut edinimler

alanında fazlasıyla meşrulaştırılabilir olduğunu düşünüyorum.’ ...”

Daha önce de dediğimiz gibi, birçok insan 1984’ü bir kehanet olarak görür. Hatta İngiltere eski başbakanı Thatcher “Orwell yanıldı; ülkemiz sosyalist olmadı” demişti. Oysa Amerikan ve İngiliz ordusunun Irak’ta öldürdüğü çocuklara “collateral damage” denen bir çağda yaşıyoruz. (mealen “dost ateşi ile verilen hasar”).

Orwell’in başarılı tahmini, İngiltere’ye sosyalizm gelmesi değil, zihin kontrol mekanizmalarının Batı toplumlarına hâkim olmasıydı. 1984’te anlatıldığı gibi lisanin ifsadı ve tarihin yeniden yazılması, gerçek bakanlığı vs. Bugünkü FakeNews fırtınasına bir de bu gözle bakın.

Orwell’in yazdıkları geçmişte kalmış bir kurgu mudur? Yahut sadece faşist rejimlere özgü müdür? Siz karar verin. Bize kalırsa Orwell’e bu konuda itiraz etmek imkânsız. Bugün ülkesini savunan Afgan, “terörist” diye damgalanabiliyor; Petro-dolar çetesine kafa tutanlar “diktatör” oluveriyor. Hatırlayın, Nazi Almanyasında da kelimeler devlet eliyle dönüştürülmüştü. (Bkz. [Amerikanca / American Language / اللغة الأمريكية](#))

Ama Orwell’in 1984’ü, gelecekte haber veren bir kristal küre değil. Nedir? Bürokrasinin vicdanları bölme kapasitesi, teknolojinin gücü ve yönetici hırsı birleşirse ne olur? Ve devlet bunu uygularsa, vurdumduymaz halkların gaflet boşluğunda ne kadar ileri gidebilir? Roman bu sorunun cevabıdır.

Hayatının büyük bir kısmında politik görüşünü “solcu/sosyalist” diye tanımlayan Orwell’in gerek 1984 gerekse Hayvan Çiftliği’nde Sovyet Rusya’ya çakmasının sebebi ne peki? Orwell İspanyol iç savaşına katılmış. Ama birçokları gibi gözlemci değil asker olarak.

Boğazından bir de kurşun yemiştir; yani yazarımız gerçekten cephede. Fakat dâhil olduğu milis yani POUM (Marksist işçi birliği partisi) Sovyet Rusya güdümündeki sosyalistler tarafından “yasa dışı” ilân edilmiş ve Orwell bu yüzden birkaç kez ölümden dönmüş.

Bu olayda da gerçek mesele gözünüzden kaçmasın: Faşizme karşı mücadele eden anarşistler ile komünistlerin iç hesaplaşmasından öte bir şey söz konusu. Orwell, sol yayınlarda POUM’u karalayan yalanları görüyor. İspanyol cumhuriyetçiler de bunlara inanıyor.

Yani resmî gerçekler(!), gerçekten yaşananların yerini almış ve insanların eylemleri buna göre değişiyor. İşte Orwell’in fark ettiği şey bu ve solculara özgü değil. Meselâ ABD’nin kaybettiği Vietnam savaşını Hollywood filmleriyle yeniden yazması. (Bkz. [Amerika tedavi edilebilir mi?](#))

1984’te ve Hayvan Çiftliği’nde eleştirinin hedefini sadece komünizm veya Sovyet Rusya zannetmek bu yüzden büyük hata olur. Orwell, yeryüzü cenneti kurma iddiasındaki devrimlerin eninde sonunda bir azınlık tarafından [siyasî alet haline geleceğini bizzat yaşayarak öğrenmiş.](#)

Bir başka deyişle, George Orwell Hayvan Çiftliği'nde devrimciliğin hücrelerindeki kan dökücü muhafazakâr geni gözler önüne sermiş. (Bkz. [Muhafazakârlık / Conservatisme / سياسة محافظة](#))

Geçmişteki devrimlere baktığımızda ideoloji ne olursa olsun Orwell'in Hayvan Çiftliği'ndeki domuzları görürüz: İran devrim muhafızları, Kemalist istiklâl mahkemeleri, Rus karşı devrim avcısı ÇEKA, 1789 Fransız devriminden sonra salatalık doğrar gibi kafa kesen giyotinler...

Okuyanlar hatırlayacaktır; Hayvan Çiftliği romanının özü şudur: Bir çiftlikte yaşayan hayvanlar, kendilerini ölesiye çalıştıran insanların idaresini bir darbe ile devirip eşitlikçi bir cemiyet teşkil ederler. Fakat bir müddet sonra zeki ve iktidar düşkün olan domuzlar devrimi saptırarak baskıcı ve acımasız bir diktatörlük kurarlar.

Domuzlar, diğer hayvanlara dayattıkları zor kuralları kendilerine uygulamazlar. Hayvanların ürettikleri başlangıçta kendi aralarında eşit paylaşılırken, domuzlar ürünleri insanlara satmaya başlarlar.

Hayvan Çiftliği'ndeki eşitlik yalanları, ayrıcalıklı domuzlar ve daha bir çok öge, 1917 devrimini ve Rusya'da ezilen işçileri, "elit" siyasetçileri hatırlatıyor; bu da bir gerçek.

Orwell Hayvan Çiftliği'ni 1943 sonunda bitirmişti fakat yayınevleri İngiltere'nin müttefiki olan Sovyetler Birliği'ni kızdırmak istemiyordu. 1984 gibi bu roman da uzun süre hem solcu hem de sağcı yayınevlerinin oto-sansür refleksi yüzünden basılamadı. Yani Orwell'in 1984'te tasvir edeceği Matrix çoktan kurulmuştu!

İkinci Dünya Savaşı bitiminde, Sovyetlerle yapılmış ittifakına hâlâ önem veren İngilizler, Rus komünizmini hedef gösteren bu eserlerin yayımlanmasına karşıydılar. Ama Soğuk Savaş birlikte, ABD ve yandaşları, Hayvan Çiftliği'ni, komünizme karşı kullanışlı bir savaş aleti gibi gördüler.

Onlara göre, Orwell, günah çıkararak pişman bir eski komünist idi. Hayvan Çiftliği ise 1917 Devrimi'nin kanlı sonuçlarını hicveden bir kitaptı. Avrupalı komünistler de Orwell'e "karşı-devrimci / hain" damgasını çoktan vurmuşlardı.

"... Dışarıdaki hayvanlar, yüzlerini cama dayayıp şölen sofrasında olup biteni izlerken, domuzların yüzlerinde bir tuhaflik sezerler: İçeride on ikisi de öfkeyle bağırıyor, on ikisi de birbirine benziyordu. Dışarıdaki hayvanlar, bir domuzların yüzlerine, bir insanların yüzlerine bakıyor, ama birbirlerinden ayırt edemiyorlardı ..." (Hayvan Çiftliği, Orwell)

Orwell, "Hayvan Çiftliği" romanından elde ettiği gelirle, batı İskoçya sahiline bakan Jura adasında bir ev aldı. Ölmeden önce son ve en lezzetli meyvesini vermek için köklerindeki ve dallarındaki bütün besinleri toplayan bir ağaç gibi hayatını kâğıtlara akıtıyordu.

1946 yazında bu evde 1984'ü yazmaya başladı. Verem tedavisi için sık sık hastaneye yatıyordu. Romanın ilk taslağını 1947 sonbaharında bitirdi. Geçirdiği sefalet yılları ile tükenmişti bedeni. Sihatının çökme noktasına geldiği 1948'in yazında kitabın tamamını daktiloya çekti.

Netice

George Orwell inandığı değerler uğruna bedel ödemiş bir yazar. Dahası, yazdığı her şey hayatında yaşadığı bir tecrübenin izi: Uğradığı ihanetler, aldandığı sosyalizm ütopyası, kendine “solcu” diyenlerin faşistliği ile gelen düş kırıklıkları... Bunlar Orwell’in Hayvan Çiftliği’nde ve 1984’ünde karşımıza kâh bir domuz olarak çıkıyor; kâh “2+2=4” demeyi yasaklayan bir polis memuru...

Orwell’in bu özelliklerini belki başka yazarlarda bulabilirsiniz ama kanaatimizce onu eşsiz yapan bir yönü var: Yaşadığı tecrübeleri de yazabilmesi. Nedir?

İspanya savaşında Rusya güdümlü milislerin diğer solculara yaptığı psikolojik baskıyı ve “faili meçhul” cinayetleri gören Orwell, Komünist Rusya’nın neye benzeyeceğini çok iyi tahmin etmiş. “Tahmin” diyoruz çünkü kendisi Rusya’ya ve demir perde ülkelerine hiç gitmedi. Zaten o dönemde Rusya’dan dışarı fazla bilgi sızılmıyordu ve gelse bile 2ci savaşta müttefik olmak sebebiyle ABD, İngiliz ve Fransız yayıncılar otosansür tatbik ediyorlardı. Bu sonuncu engel aşıldığında bu kez sol görüşlü okuyucular “kapitalist propaganda” diyerek burun çeviriyorlardı.

Bu şartlarda yazılmış olmasına rağmen, Hayvan Çiftliği’nde ve 1984’ündeki birçok unsur, komünist bloktan kaçıp Batı’ya yerleşen Çekoslovak, Macar, Rus kökenli insanları şaşırtmıştır. Hepsisi de Orwell için “komünist ülkelerde yaşamadığı halde bizim günlük hayatımızı nasıl bi kadar iyi biliyor?” demişlerdir.

Fakat bundan daha ilginç bir şey var: Soğuk savaştan çok sonra, Saddam Hüseyin’in zulmünden kaçan insanlar da Orwell’in Hayvan Çiftliği’nde ve 1984’ünde kendi yaşamlarını gördüler ve hayretle Orwell’i takdir ettiler. gerçek şu ki, komünist olsun ya da olmasın, bütün baskıcı rejimlerde bu unsurları görüyoruz: Lisanın ifsadıyla düşüncenin engellenmesi, tarihin tahrifiyle ulusal hafızanın silinmesi...

Bu son satırları okuyarak, Orwell'in uyarılarını başka ülkelere, başka tarihi dönemlere ait zannederseniz hata etmiş olursunuz. Zira 1984'ün gerçek bakanlığı yerine Google ve CNN gibi "gerçek" üreticilerini, lisanı tahrif eden yenisöylem'in yerine daralan söz dağarcığımızı koyarsanız, insanlığın aptallaştığını görürsünüz. İnsanlık emojilerle, logo ve sloganlarla iletişim kuruyor. Eskisinden çok daha yoğun bir iletişimdeyiz ama... herkes birbirini yanlış anlıyor. İnsanlığın etkileşimi giderek menfaat ve şiddet kısılcına giriyor. Adalet, merhamet ve muhabbetin sahası böyle daralmaya devam ederse gelecek nesiller iyi-kötü ayrımı yapabilecekler mi? Yoksa karşılıklarına çıkan her şeyi sadece faydalı/zararlı diye mi değerlendirecekler? Bu nesillere sadaka vermenin enayilik ol^{MA}adığını kim anlatacak?

Büyükler "dinleyen, anlatandan ârif olsa gerek" demişler... 1984'ten birkaç alıntıyı yorumsuz olarak okuyucularımızın irfânına bırakalım...

George Orwell, 1984'ten...

Daha önce *özgür* sözcüğünde de gördüğümüz gibi, bir zamanlar sapkın anlamlar taşıyan sözcükler bazen kolaylık kaygısıyla korunuyor, ama istenmeyen anlamlarından arındırılıyordu. *Onur, adalet, ahlak, enternasyonalizm, demokrasi, bilim ve din* gibi sayısız sözcük yok olup gitmişti. Birkaç kapsayıcı sözcük onları içine almış, içine alırken de ortadan kaldırmıştı. Örneğin, özgürlük ve eşitlik kavramları çevresinde kümelenen tüm sözcükler tek bir *suçdüşün* sözcüğüyle, nesnellik ve akılcılık kavramları çevresinde kümelenen tüm sözcükler de tek bir *eskidüşün* sözcüğüyle kapsanıyordu. Sözcüklerin daha açık ve kesin olması tehlikeliydi.

[...]

Yirminci yüzyılın ilk otuz kırk yılında bile kısaltılmış sözcük ve deyimler siyasal dilin belirleyici özelliklerinden biri olmuş ve bu tür kısaltmaların en çok totaliter ülkeler ve totaliter örgütlerde kullanıldığı görülmüştü. Örnekse, *Nazi, Gestapo, Komintern* gibi sözcükler. Bu uygulama ilk başlarda içgüdüsel bir biçimde benimsenmişse de, Yenisöylem'de bilinçli bir amaçla kullanılıyordu. Bir adı böyle kısaltmakla, yapabileceği çağrışımların çoğunun önü kesilerek, anlamının daraltılıp ustaca değiştirilebildiğinin farkına varılmıştı. Örneğin, *Komünist Enternasyonal* sözcükleri, insanlığın evrensel kardeşliği, kızıl bayraklar, barikatlar, Karl Marx ve Paris Komünü'nün iç içe geçtiği bir görünümü çağrıştırır. Oysa *Komintern* sözcüğü, yalnızca sağlam yapıları bir örgütü ve açık seçik tanımlanmış bir öğreti birliğini akla getirir. Nerdeyse bir iskemle ya da masa kadar tanınması kolay ve amacı sınırlı bir şeye gönderme yapar. *Komintern*'in nerdeyse fazla düşünülmeden söylenebilecek bir sözcük olmasına karşılık, *Komünist Enternasyonal* insanı hiç değilse bir an düşündüren bir deyimdir. *Gerbak* gibi bir sözcüğün çağrıştırdıkları da, *Gerçek Bakanlığı*'nın çağrıştırdıklarından hem daha az hem de daha denetlenebilirdir.

[...]

Yenisöylem'de *Bütün insanlar eşittir* demek, Eskisöylem'de *Bütün insanlar kızıl saçlıdır* demek gibi bir şeydi. Burada dilbilgisi açısından bir yanlış yoktu, ama tümcenin gerçekdışı olduğu açıktı, insanların hepsinin aynı boyda, aynı ağırlıkta ya da aynı güçte oldukları söyleniyordu. Artık siyasal eşitlik diye bir kavram yoktu, *eşit* sözcüğünün bu ikincil anlamı silinip atılmıştı. 1984 yılında, gündelik iletişimde hâlâ Eskisöylem kullanıldığından, insanların Yenisöylem sözcüklerini kullanırken onların asıl anlamlarını anımsayabilmeleri tehlikesi söz konusuydu. Gerçi *çiftmüşün* tekniğinde ustalaşmış biri bundan kolayca kaçınabilirdi, ama birkaç kuşak sonra böyle bir kaçış olasılığı da kalmayacaktı. Tek dil olarak

Yenisöylem'i öğrenerek yetişmiş biri, *eşit* sözcüğünün bir zamanlar "siyasal bakımdan eşit" gibi ikincil bir anlamı olduğunu ya da *özgür* sözcüğünün bir zamanlar "düşünsel bakımdan özgür" anlamına da geldiğini artık bilmeyecekti; tıpkı satranç nedir bilmeyen birinin, *vezir* ve *kale* sözcüklerine yakıştırılan ikincil anlamların ayırında olmaması gibi. Birçok suç ve hatayı işlemeye olanak bulamayacaktı, çünkü o suç ve hataların bir adı olmadığından onları düşünmek bile mümkün olmayacaktı.

[...]

Gelecekte bu edebiyat parçaları, yitip gitmemiş olsa bile, anlaşılmaz ve çevrilemez olacaktı. Teknik bir işlem ya da çok sıradan günlük davranışlarla ilgili olanlar ya da zaten öğretiyeye bağlılık gösterenler (Yenisöylem'de *iyidüşünlü* deniyordu) dışında, Eskiöylem'de yazılmış bir bölümü Yenisöylem'e çevirmek olanaksızdı. Bu da, uygulamada, yaklaşık 1960'tan önce yazılmış hiçbir kitabın bütünüyle çevrilemeyeceği anlamına geliyordu. Devrim'den önceki edebiyat Yenisöylem'e ancak ideolojik çeviriyle aktarılabilirdi, ki bu da dil kadar anlamın da değişmesi demekti.

[...]

Hem saygınlıkları göz önüne alınarak hem de başarılarını İngos felsefesine uygun kılmak kaygısıyla, bazı tarihsel kişiliklerin anısının korunması istenmişti. O yüzden, Shakespeare, Milton, Swift, Byron, Dickens ve daha başka yazarlar Yenisöylem'e aktarılmaktaydı; bu işlem tamamlandığında, bu yazarların özgün metinleri, geçmiş edebiyattan kalan bütün öteki metinlerle birlikte yok edilecekti.

