
Kitap tanıtan kitap 7

1

Kitap tanıtan kitap

(8)

Kitap tanıtan kitap 7

2

Bu kitap Derin Düşünce Fikir

Platformu’nun okurlarına

armağanıdır.

www.derindusunce.org

http://www.derindusunce.org/

Kitap tanıtan kitap 7

3

Kitap tanıtan kitap 7

4

İçindekiler

Önsöz ... 5

Matematiksel Kitle İmha Silahları / Cathy O’Neil (MY) ... 6

Fazla Düşünüyorum / Christel Petitcollin (MY) .. 15

Sessiz Propagandalar / Ignacio Ramonet (MY) .. 18

Gazap Üzümleri, John Steinbeck (MY) ... 21

Çok Okumaya Dâir (Mustafacan Özdemir) .. 24

Yıldız Hatıraları’ndan The Economist’e… (Mustafacan Özdemir) ... 26

Amerika’nın İşgali / Howard Zinn ve Bartolome de Las Casas (Süleyman Kibar) 29

İsrail Lobisi ve Amerikan Dış Politikası / Mearsheimer, Walt (Süleyman Kibar) 40

Sivastopol / Lev Nikolayeviç Tolstoy (Mehmet Özbey)... 49

Sanatın İcadı / Larry Shiner (Ahmed Taha Ercan) ... 52

Öteki / Fyodor Dostoyevski (Şebnem Cerrah) .. 57

Ben, Öteki ve Ötesi / İbrahim Kalın (Arif Selim Aydın) .. 60

Aşkın Metafiziği / Arthur Schopenhauer (Şebnem Cerrah) ... 65

Tefekkür Yahut Düşünmek (Mustafacan Ozdemir) ... 68

Kendine Ait Bir Oda / Virginia Woolf (Şebnem Cerrah).. 75

Mrs Dalloway / Virginia Woolf (Şebnem Cerrah) .. 79

Kitap tanıtan kitap 7

5

Önsöz

2015 senesinde Google arama motorunun yapay zekâsı, zencilerle gorilleri

karıştırdığında çoğumuz bunu basit bir programlama hatası olduğunu ve

firmanın uzman programcıları tarafından halledileceğini düşündük. Oysa

mesele çok daha derin. 1980’lerden beri algoritma hataları yüzünden

kanserli hastalara birkaç kez öldürücü dozda radyasyon verildi. Yine aynı

sebeple, simülasyon sinyalini gerçek saldırı zanneden yapay zekâ, nükleer

silahla karşılık vermek için Pentagon’dan izin istedi…

Hollywood filmlerini hatırlatan bu felâketleri bir kenara bırakırsak… Yapay

zekâ tarafından teröristlerle karıştırıldığı için uçağa alınmayan, ülkesine

dönemeyen, işe giremeyen yahut işten atılan insanların sayısı hızla artıyor.

Big Data, yapay zekâ ve diğer bilgi teknolojileri şuursuz ellerde birer kitle

imha silahına dönüşmekte. İşte Kitap Tanıtan Kitap 8’in kapak konusu da

bu: Cathy O’Neil’in harika kitabı Weapons of Math Destruction.

Başka kimler var 70 sayfalık bu kitapta? John Steinbeck, Tolstoy,

Dostoyevsky, Arthur Schopenhauer, Virginia Woolf, Ignacio Ramonet… 13

yazarın 13 eseri üzerine yazılmış uzun kitap sohbetlerinin yanısıra, felsefe

ve edebi eserlere, fikriyata bakışınızı değiştirecek, size yeni ufuklar açacak

üç makale. Kitap Tanıtan Kitap 8, yaz tatilinde hangi kitapları

okuyacağınıza karar verirken işinize yarayacak bir yol haritası…

Önceki kitap sohbetleri:

 Kitap Tanıtan Kitap 1
 Kitap Tanıtan Kitap 2

 Kitap Tanıtan Kitap 3
 Kitap Tanıtan Kitap 4
 Kitap Tanıtan Kitap 5

 Kitap Tanıtan Kitap 6
 Kitap Tanıtan kitap 7

http://www.derindusunce.org/img/kitap_tanitan_kitap_1.pdf
http://www.derindusunce.org/img/kitap_tanitan_kitap_2.pdf
http://www.derindusunce.org/img/kitap_tanitan_kitap_3.pdf
http://www.derindusunce.org/wp-content/uploads/2012/06/kitap-tanitan-kitap-4.pdf
http://www.derindusunce.org/wp-content/uploads/2013/02/kitap-tanitan-kitap-5.pdf
http://www.derindusunce.org/img/kitap-tanitan-kitap-6.pdf
http://www.derindusunce.org/wp-content/uploads/2016/01/kitap-tanitan-kitap-7.pdf

Kitap tanıtan kitap 7

6

Matematiksel Kitle İmha Silahları / Cathy O’Neil (MY)

 2015 senesinde Google’ın resim tanıyan yapay zekâsı, gülümseyen iki

zenciyi “goril” diye işaretlemişti. Tabi arkasından şikâyet, bol bol özür
filan. Google ile dalga geçmeler… Peki 2015’ten beri yapay zekâ

algoritmaları kaç masum insanı bir teröristle karıştırarak uçağa binmesini
engelledi?

 Bu hata daha az komik değil mi? Kaç masum insan, algoritma hataları

yüzünden işe giremedi; bankadan kredi alamadı? Görsel tanıyan yapay
zekâ programları kaza geçirmiş otomobilin tamiri için fiyat tahmini

yapıyor ve çok küçük bir hata payı ile faturayı kestirebiliyor… Ama…
 Ama insan ile gorili karıştırabiliyor. Ya siz? Çok kesin kabul beklediğiniz

halde bir kredi isteğiniz yahut iş/ üniversite başvurunuz reddedildi mi son

zamanlarda? Evet, siz de bir algoritma tarafından reddedilmiş
olabilirsiniz.

 Bilgisayara aşina değilseniz henüz fark etmediniz belki ama… Hâlihazırda
hayatınızla ilgili birçok kararı insanlar değil algoritmalar veriyor.
İnternette haber okurken göreceğiniz manşetler, uçak bileti ararken size

teklif edilen saatler, CV’nizin işe uygunluğu, krediyi düzgün ödeme
ihtimaliniz…

 Evet, yanlış okumadınız, hayatınız (=haklarınız) ile ilgili birçok kararı,
algoritmalar belirliyor. ABD’de suçluların hapisten sonra yeniden başlama

ihtimali gizli bir formülle hesaplanıyor ve hâkime bir ekranda görünüyor.
Hâkim, yasanın öngördüğü aralıkta 5 veya 10 yıl cezayı buna göre
veriyor.

 Big Data çağında İslâmî devlet olur mu?
 Bu gece bahsetmek istediğimiz kitap henüz Türkçeye kazandırılmamış.

Müellifi O’Neil “kitle imha silahları” (Weapons of mass destruction)
ifadesiyle güzel bir kelime oyunu yaparak matematiğin tehlikesine dikkat
çekiyor… Daha doğrusu matematiğin tarafsız/adil zannedilmesinden

doğan haksızlıklara.
 Cathy O’Neil, Harvard Üniversitesi’nde matematik doktorası yapmış;

Barnard College’de ders vermiş. Daha sonra özel sektöre geçip finans
sektöründe risk modelleme yapmış. Kısacası işin mutfağını iyi bilen bir
isim… Biz de evvelâ biraz teorik bilgi verelim…

 Yapay Zekâ: Tehditler ve Fırsatlar…

https://www.derindusunce.org/2020/04/26/matematiksel-kitle-imha-silahlari-cathy-oneil/
https://www.derindusunce.org/2017/07/29/big-data-caginda-islami-devlet-olur-mu/
https://www.derindusunce.org/2018/07/17/yapay-zeka/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2020/04/gorillas.jpg?ssl=1

Kitap tanıtan kitap 7

7

Teori

 İnsan eliyle programlanmış zekâ parçacıklarına “uygulama” veya
“bilgisayar programı” diyoruz. Kuralları önceden belirlenmiş davranışlar

bunlar: Yol tarif etme, oyunlar, takvim… Bu uygulamaların en soyut kısmı
ise algoritma. Bir musiki eserinin notaları gibi “besteleniyor” ve icra

ediliyor algoritmalar.
 Genellikle bedavaya bulup telefona indirdikleriniz dışında çok daha büyük

programlar var tabi. Banka, fabrika, hava alanı otomasyonları, FaceBook,

Google, Amazon gibi şirketlerin gizli formülleri… Bunların bir kısmı
çalıştıkça “öğrenebiliyor” yani kendi davranışını yeniden

programlayabiliyor.
 Bu kendini dönüştürme, bazen parametrelerin yani kilit verilerin

değiştirilmesiyle oluyor; bazen de basbayağı yeni kurallar ekleniyor; eski

kurallar silinebiliyor. Bu ikinci sınıftaki programlar gerçekten “yapay
zekâ” sınıfına konabilir. Ama ikisine birden “öğrenen algoritmalar” denir.

 Aslında “algoritma” biz insanların sürekli yaptığı bir şey: Akşam ne
yemek yapayım? Geçen akşam domates sosunu yemedi çocuklar;
domatessiz ne yapabilirim? (Öğrenme). Sabah işe giderken 12 numaralı

otobüs sürekli gecikiyor. Aynı duraklardan geçen 14 numarayı
denemeliyim. (Öğrenme).

 Yani yemek yapmak veya işe gitmek için bir kurallar manzumesi var
hafızamızda (algoritma) ve bunun uygulanması (yemek, yol) istenen
sonucu getirmezse (iştah, hız) kurallar kısmen değiştirilebilir ve amaca

daha uygun hale getirilebilir.
 Bir başka deyişle, bilgisayar programcıları bizim zihnimizdeki mantık

zincirini otomat haline getiriyor. Fakat bu algoritmaların adalet için bir
tehlike haline gelmesi de tam burada başlıyor. Neden?

 İşe insan alırken uygulanan bir kuralı insan tatbik ederse sübjektif/indî

olması normaldir. Meselâ ırkçı bir insan kaynakları müdürü doğum
yerlerini, soyad ve isimleri kullanarak zenci/ Yahudi/ Türk adayları

eleyebilir. Ama bu kıstaslar programlandığında sonuç hemen herkese
“bilimsel, tarafsız” görünür.

 Peki mesele kasten programlanmış ırkçı kriterlerden mi ibaret? Bu işin en

kolay tarafı. Böylesi bir ayrımcılığın, teftiş edilmesi ve mahkemede ispat
edilmesi son derecede kolay. Şimdi ABD’de sık sık yaşanan ve Türkiye’de

de olması muhtemel bir örneğe bakalım.

Eğitim örneği

 ABD’nin doğusundaki Washington eyaleti eğitim bakanlığı öğretmenlere

başarılarına göre not vermek istiyor. En iyilere yılsonunda prim verilecek;
kötülere uyarı hatta işten çıkarma. Bunun için çocukların başarısına

dayanan bir formül bulunuyor ve algoritma haline getiriliyor.
 Fakat uygulamanın ilk yılından itibaren gerek öğretmenler gerekse veliler

sürekli yakınıyorlar. Çok iyi öğretmenlerin işten çıkarılması herkesi

öfkelendiriyor. Öğretmenler formülü görmek istediklerinde programı
satan firma “profesyonel sır” diyerek reddediyor.

 Uzatmayalım, uzun süren çekişmeler sonunda “sihirli” formülün eğitim ile
ilgisi olmayan, pazarlama sahasından devşirildiği anlaşılıyor. Müşteriye

Kitap tanıtan kitap 7

8

daha çok pabuç satma “başarısı” Washington eyalet okulları için
“yükselen not” diye tarif edilmiş.

 Formülün çalışma şeklini sezen uyanık hocalar sene başında çocuklara
kasten düşük not veriyor ve yıl boyunca düzenli olarak yükseltiyormuş.
Tabi yılsonundaki kötü notları sisteme hiç girmiyorlarmış. Diğer yandan

dürüst ve gayretli hocalar hem vasat görünüyor hem de…
 Uyanıkların sahte başarıları yüzünden yılsonu istatistiklerinde en altta

kalıyorlar. Hele bir de sınıfta birkaç zayıf öğrenci varsa genel ortalama
düştüğünden sınıf bütün olarak başarısız görünüyor. Üst üste 3 sene
“başarısız” olan iyi hocalar işten atılınca kıyamet kopmuş.

 Dürüst bir hoca hilekâr birinin arkasından aynı sınıfı alırsa notlar birden
düşüyor çünkü öğrencilerin gerçekte bir şey bilmedikleri çıkıyor ortaya.

Aynı sebeplerle, dürüst hoca kötü not alıyor.
 Ayrıca velilerin üniversite mezunu olduğu zengin semtlerin öğretmenleri,

fakir semtlerdeki meslektaşlarına göre daha rahat ilerledikleri için, zor

şartlarda iyi çalışan öğretmenler de “başarısız” damgası yiyor.
 Bu örnek Türkiye için özellikle önemli zira milli eğitim bakanlığımızın

buna benzer arayışları var. Peki temel hatalar neler? Uyanıkların hile
yapması kaçınılmaz. Ama esas sorun, eğitimdeki başarıyı bir
skor/not/rakam ile “tarafsız” ölçme hevesi. Neden?

 Öğrencilerinin başını okşayan, onlara dürüstlük, dayanışma ve hayvan
sevgisi aşılayan bir öğretmen düşünelim. Bir de robot gibi gelip giden,

programı anlatan ikinci bir hoca daha olsun. Bu iki sınıfın not ortalaması
eşit ise bu hocaların değeri eşit olur mu?

 Burada suç, matematik formüllere veya bilgisayar programlarına

güvenmek değil. Mesele, son derecede kalitatif/niteliksel bir şey olan
eğitimdeki başarıyı sayılara indirgemektir. Elbette pabuç satan bir firma

için daha çok satış yapan bir eleman, diğerlerinden üstündür ve prim
almalıdır.

 Ama satış elemanları arasında bile müşteriyi hoşnut etmek, uzun süreli
ilişki kurup mağazaya tekrar gelmesini sağlamak önemli değil mi? Belki
bazıları, avantaj kartları gibi yöntemleri kullanır. Ama hangi kart sizde

sevgi ve saygı uyandıran bir esnafın yerini tutabilir?

Çare ne olabilir?

 Ticaretteki bu müşteri ilişkisi bile bu kadar önemli iken, talebenin
muhabbet, hürmet ve merhamet tahsil edeceği hocanın değeri hangi

notla ifade edilir? Elbette eğitim bakanlıkları hocaların değerini ölçmeli.
Ama bu kalitatif olarak yapılabilir; meselâ hoca ve talebe ile mülakat
yaparak.

 Diğer yandan, illâ ki bir not sistemi uygulanacak ise, formül ve
algoritmanın kodu şeffaf olmalı. Hocalar, veliler ve talebeler bunlara itiraz

edebilmeli. Programı satan firma hataları için hesap vermeli.
 Kitaptan başka örnekler vereceğiz ama bu aşamada önemli bir şeyin

altını çizelim: Bu algoritmalar şeytan değil; biyolojik silah gibi tehlikeli bir

şey değil. Ama insanın icad ettiği her şey gibi bunlar da yerli yerinde ve
ahlâkî kaygılar ile kullanılmalı. Yani?

 Yani hiç kimse “netice bilgisayardan çıktı; kesin doğrudur/ kusursuz
matematik formüller uyguluyoruz; hata olamaz” deMEmeli. Bir başka

Kitap tanıtan kitap 7

9

tedbir ise formüller, o sahaya has olmalı. Finans veya pazarlamadan
devşirme formülle öğretmen, doktor, hâkim değerlendirilmez.

 Yerli yerinde kullanıldığı zaman, algoritmaların çok faydalı olduğunu da
hatırlatalım. Meselâ kitap satan bir siteden iki ürünü sepete
koyduğunuzda “bunları alanlar bunu da aldılar” gibi tavsiye geliyor.

Arama motorunda sonuçlar ilgi alanlarınıza, ülkenize, mesleğinize göre
sıralanıyor.

 Bütün bu “hizmetler” bize vakit kazandırmıyor mu? Arama motorlarında
çıkan reklâmlar da sizin tıklamanıza yahut ilgisiz kalmanıza göre yeni
reklâmlar seçip getiriyor.

 Gelin burada algoritmanın hata yaptığını düşünelim bir an. Gereksiz
reklâmlarla size vakit kaybettirecek. En kötü ihtimalle bir çocuğa porno

reklâmı gösterebilir (ki az değil). Ama bu firma aynı programla
öğretmenlere not verirken hata yaptığında başarılı bir hocanın hayatını
söndürür.

 Yani üçüncü bir ders daha çıkıyor bize: Algoritmanın kullanılacağı sahanın
risk analizi adam gibi yapılmalı: Kanserli bir hastanın radyoterapi dozu

mu hesaplanıyor? Sivil uçakları düşmandan ayırd edecek bir skor mu
belirleniyor? Günde kaç sivil uçağın kazayla vurulmasını “normal”
karşılarız?

 Ara özet: 1) Kalitatif işler kantitatif formülle sayısallaştırılamaz. 2)
Algoritma şeffaf olmalı. 3) Formül ve algoritma, tatbik edileceği sahaya

has olarak üretilmeli. Devşirme yasak olmalı. Tatbik sahasına has risk
analizi yapılmalı ve bu analiz sık sık tekrar edilmeli.

Model nedir?

 Mühendislikte çok kullanılan bir kelime “model”. Nedir? Gerçek dünyanın
küçültülmüş bir kopyası. Mühendis, model sayesinde düşünür; tasarlar ve

deneme yapar. İnşaat, makine, algoritma… Model daima gerekli. Ama
“küçültülmüş” demek yetmez; bir de “soyutlanmış” demek gerekir.
Neden?

 Bir uydu fotoğrafına bakarken sokakları, meydanları görürsünüz. GPS
ekranında bir eczane arıyorsanız binaların yüksekliği önemsizdir. Ters

yön, sıkışık trafik önemlidir. Ama şehrin üstünde helikopterle uçuyorsanız
haritada ters yön ve trafik sıkışıklığını değil binaların yüksekliğini görmek
istersiniz.

 Hangi model daha iyidir? Cevap, ihtiyaçlara göre değişir. Bunun
algoritma ile ilgisi ne? Bir model olan algoritma, ASLA objektif/tarafsız

olamaz. Her model gibi, algoritmalar da ihtiyaçlardan doğan körleştirici
etkiye sahiptirler. “Kör” dememiz sizi şaşırttı mı?

 Eczane arayan şoför, helikopter pilotunun gördüklerine “kör” değil miydi?

Pilot da şoförün bildiklerine “kör” idi. Bu körlüğe biz mühendisler
“soyutlama” deriz. Gerçek hayatın %100 sadık temsili imkânsızdır ve

gereksizdir. Kullanıcıya gerekli bilgiyi gerçek hayattan soyutlayarak
model yaparız.

 İşte algoritmalar da bu yüzden, bazı şeyleri net göstermek için geri kalan

her şeyi görmezden gelir (o şeylere kördür). Yani algoritma, indî/

Kitap tanıtan kitap 7

10

sübjektif bir temsildir. Başta verdiğimiz domates soslu akşam yemeği
örneğini hatırlayın. Başarılı bir akşam yemeği algoritması nedir?

 Anne için yeterli vitamin ve mineral, çocuklar için her akşam pizza ve
çikolatalı dondurma yemektir. Ama açlık tehlikesi bulunan bir ülkede
hükümet buğday stoklarının tükenmesini engelleyecek başka bir “sihirli”

formülü halka dayatabilir.

Irkçı algoritma olur mu?

 1990’larda Texas’ta cinayetten yargılanan bir insanın zenci olması, idama

mahkûm edilme ihtimalini beyazlara kıyasla 6 kat arttırıyordu. Hâkim ve
jüri üyeleri istatistiklere bakıyor ve bir zencinin yeniden suç işleme

ihtimalinin daha büyük olmasını göz önüne alarak sanığın idamını
istiyorlardı.

 İnsan hakları örgütleri ve bir avuç senatörün çabasıyla mahkemelerde
“ırk /renk” bilgisinin gerekçe olarak kullanılması yasaklandı. Fakat ne
gariptir ki zencilerin idama mahkûm olma oranı değişmedi. Irkçılık

suçlamalarına karşı Texas eyaletinin savunması ise bir algoritma idi.
Yani?

 Texas adalet nazırı, bir yazılım firmasıyla anlaşmıştı ve sanıkların ırk
bilgisi gizli tutularak bir veri tabanı ihdas edilmişti. Suç işleyenler buraya
kaydediliyordu. Suçlunun hayatına ait türlü bilgiler “frekans analizi”

denen istatistik bir yöntemle inceleniyor ve yeniden suç işleme ihtimali
hesaplanıyordu.

 İşte Texas eyaleti bu formülleri ve bilgisayar programını kalkan gibi
kullanıyordu. Eleştiriler karşısında “zenciler daha fazla suç işlerse yazılım
saptıyor. Zenci oldukları için değil ‘tehlikeli’ profilde oldukları için idam

ediliyorlar” diyordu. Peki sizce mantıklı değil mi?
 Texas’ın tezi şu: “…X mahallesinde oturan, Y okulu mezunu, ailesinde

hapis yatmış en az 3 kişi varsa ve yakın arkadaşları içinde polis
tarafından fişlenmiş 5 kişi varsa… bu kişinin suç işleme ihtimali, ortalama
bir insana göre 5 kat yüksektir. İdam edilmezse 20 yıl sonra çıkınca yine

öldürür…”
 Gerçekte teknoloji ırkçılığı yok etmedi; kamufle etti. Çünkü polis “stop &

frisk” denen bir şey yapıyor: Tipini beğenmediği kişileri durdurup
üzerlerini arıyor. Sert şekilde, çoğu kez insanları yere yatırarak,
aşağılayarak yapılan bir şey bu. Tesadüf(!) taciz edilenlerin %90’ı zenci

ve Latin Amerikalı.
 Bu polis tacizinde başlayan sürtüşmeler karakolda bitiyor ve “renkli”

(colored) gençler ilk polis kayıtlarını çok erken yaşta alıyorlar. Beyaz
gençlere yapılmıyor bu taciz. Haliyle bir zenci mahkemelik olduğunda
eski polis kayıtlarından dolayı daha uzun ceza alıyor. Büyük sıkıntı da

burada…
 Mahkemenin suç kehaneti(!) yapan algoritması “öğrenen” bir algoritma.

Yani suçluların hayatlarıyla ilgili ayrıntılar, hâkimin verdiği cezalar ile
uyumlu oldukça bu ayrıntıların formüldeki ağırlığı artıyor. Örnek olarak
Türkiye’de uygulandığını farz edelim…

 Çoğunluğu Muğla doğumlu insanlardan oluşan bir hırsızlık çetesinin 40
üyesi yakalandığı anda Muğla diğer şehirlere kıyasla “tehlikeli” bir doğum

Kitap tanıtan kitap 7

11

yeri haline gelir. İftira sonucu mahkemeye çıkan bir Muğlalı, hâkim ve
savcının gözünde “potansiyel suçlu” durumuna düşer. Sonra?

 Muğlalılar diğer şehirde doğanlardan daha fazla ceza aldıkça algoritma bu
paralelliği “başarı” olarak değerlendirecek ve Muğla düşmanlığını
arttıracaktır. Tabi biz doğrum yeri gibi tek bir bilgi aldık. Anne mesleği,

babanın yaşı, doğum yeri,… gibi onlarca bilgi harmanlanınca ne olur?
 Bu bilgi kıskacında kalan binlerce, belki yüzbinlerce insan, algoritmanın

hışmına uğrar. Peki sorun nedir? Hiç suç istatistiği yapılmasın mı?
Algoritmalar tehlikeli mi? Elbette değil ama bunların insanca kullanılması
gerekir. Açalım…

 Ailesinde şiddet olan, hapiste yakını olan, alkol/uyuşturucu tedavisi
görmüş kişilerin suç ihtimalinin yüksek olduğunu varsayalım. Bu grupta

belli şehirlerin, erkeklerin ve gençlerin de öne çıktığını hesaplamış olalım.
Buraya kadar matematik. Bundan sonra akıl başlıyor. Nedir?

 Bu risk gruplarının suç ihtimalinin yüksek olması, bu insanları müstakbel

suçlu yapmaz. Devletin onları daha iyi koruması gerektiğini gösterir.
Yoksa Azınlık Raporu filmindeki gibi suç önleme polisleri kurup masum

insanlara eziyet edersiniz ve suçun artmasına sebep olursunuz. Ya ne
yapmalı?

 Risk gruplarında olan gençlere eğitim bursları, gençleri riskli bölgelerden

uzaklaştırma, gençlerin kendilerini değerli hissetmeleri için mes’uliyet
verme; hapisteki akrabasını daha sık ziyaret etmesi için tedbir, alkol /

uyuşturucu satışına sıkı denetim, ilh…
 Yani istatistik, matematik, algoritma teknik birer unsurdur ve teorik

olarak tarafsızdır. Ama bunların hayata geçirilmesi, insan aklı, insan

vicdani ile gerçekleşir. Algoritma, onu tasarlayan kişilerin önyargılarını
yansıtır.

 Evet, ekmek bıçağıyla ekmek de kesilir, kavga da edilir. Ama elektrikli
sandalye, tasarımı itibariyle bir öldürme aracıdır; yumurta pişiremezsiniz.

Dakikada 600 mermi atabilen bir makineli tüfek, onu elinde tutan insana
bir mesaj verir. Algoritmalar da potansiyel olarak çok zararlı olabilirler.

 Teknoloji de bürokrasi gibidir; suç ile suçlu arasındaki mesafeyi arttırır.

Memurların “ben bilmem, gözlerimi kaparım, vazifemi yaparım” demesi
gibi, algoritma kullanan Texas mahkemeleri de “biz ırkçı değiliz; aynı suç

için beyazlara hapis, zencilere idam vermemizi söyleyen bilgisayar”
diyorlar.

 Algoritma, aklını kullanmayan kişilerin elinde bir atom bombası gibidir.

Meselâ fakirlere yemek dağıtmak için ihdas edilen bir veri tabanı, fakirleri
öldürmek isteyen bir diktatör için de çok kullanışlıdır. İnsan, daima agâh

olmalı, aklını ve vicdanını ASLA teknoloji çengeline asMAmalıdır.
 Eskiden liberalizme düşman olan bürokrasi nasıl onun bekçi köpeği oldu?
 Texas’taki bir mahkemenin hataları size uzak görünebilir. Ama bankanız

da kullanıyor bu algoritmaları. Kredi riskiniz böyle hesaplanıyor. Büyük
bir şirkete CV gönderdiğinizde ilk eleme bir algoritma ile yapılıyor. Bu

sebeple şeffaflığın altını çizelim bir kere daha.
 Müellif O’Neil, kitapta şu örneği vermiş: Bir konsere gittiğinizde ilk 5

sıraya oturmanız engellenirse kızarsınız. Ama bu sıraların engelli

insanlara ayrıldığı söylenirse anlayışla karşılarsınız. CV’lerin bir
algoritmadan geçmesi değil mesele; bu algoritmanın kara kutu olması.

Neden?

https://www.derindusunce.org/2016/12/05/eskiden-liberalizme-dusman-olan-burokrasi-nasil-onun-bekci-kopegi-oldu/

Kitap tanıtan kitap 7

12

 İş arayan insanlar, her türlü ayrımcılığa uğrayabilirler. Daha kötüsü,
firma farkında olmadan ırkçılık veya benzeri bir önyargıyı algoritmasına

kodlamış olabilir. Bu sebeple bir algoritmadan zarar görmesi muhtemel
kişiler o algoritmayı teftiş edebilmeli yahut ettirebilmelidir.

 Üstelik, bu algoritmaları programlayan firmalar aynı şeyi birkaç firmaya

sattıkları için, bir şirkette kötü geçen mülakatınız yüzünden ömür boyu
“bozuk karakterli” olarak fişlenebilir ve on farklı firmadan olumsuz cevap

alabilirsiniz.
 Yakında bu mesele daha da büyük bir ehemmiyete bürünecek. Meselâ

şoförsüz otomobilleri yöneten algoritma bir kaza anında kimin hayatını

feda edecek? Sürücü? Çocuk? Yaşlı? Yayalar?
 Sigorta şirketleri 20 yıl sonra kanser olma riski yüksek diye müşteri

reddettiği zaman sadece algoritması değil “bireysel sigorta” kavramının
mânâsı da tartışmaya açılmalıdır. Gençlerden kâr edip yaşlı, hasta ve
sakatları korumayı reddeden dayanışma(!) sistemini ahlâken nereye

koyacağız?
 Bütün bunlar teknolojik veya matematiksel değil ahlâkî ve hukukî

meselelerdir. Fakat bu sistemleri tasarlayan ve gerçekleştiren
mühendisler, işin insanî veçhesini görmezler. Sorgulama yetki ve
mes’uliyetine sahip STK, siyasetçi ve hukukçular ise genelde

algoritmadan anlamazlar.

Algoritma ile yaşam, zihnimizi dönüştürüyor

 İnsanlar arama motorları ve telefonlardaki “Siri” gibi yardımcılarla
çalışırken dönüşüyorlar. Bu algoritmalar çalışma ve eğlenmemizi
şekillendiriyor. Tıpkı otoyolların şehri deforme etmesi gibi… Bazı semtler

yaklaşıyor; bazıları ortadan ikiye bölünerek uzaklaşıyor.
 Cathy O’Neil’in kitabını 20 sene önce okumuş olsaydınız bir distopya

romanı zannedebilirdiniz. Ama kitapta anlatılanlar, gelecek değil şu an
yaşamakta olduğumuz dünya.

 Bu zihin dönüşmesini iyi anlamak için bir örnek… Telefonla yüksek faizli

tüketim kredisi satan elemanları düşünün. Ellerine verilen bir listede tek
tek herkesi arayıp borç para vermeye çalışıyorlar.

 Satış elemanlarının başarısı, sattıkları kredi miktarı eksi harcadıkları
zaman. Bu gayet normal. Ama aradaki farkı “hedef” olarak bir
algoritmaya verdiğinizde ne oluyor? Hangi müşteri tipi satış elemanına

teklif ediliyor? Yüksek faizli yani kötü bir krediyi kim kabul eder?
 ABD’deki potansiyel müşteri dosyalarında yaş, cinsiyet, maaş, çocuk

sayısı gibi verilerin yanında suç sicili ve sağlık durumu ile ilgili bilgiler de
olabiliyor. Müşteri bulma algoritmaları işte bu verileri çaprazlayarak en
çabuk karar verecek ve en yüksek faizi kabul edecek insanı buluyor.

 Sizce? Yüksek maaşı olan, polisle başı derde girmemiş, ciddî sağlık
sorunu yaşamayan biri ağır şartlarda kredi alır mı? Acelesi yok, alternatifi

çok; pazarlık gücü yüksek. Almıyor zaten. Kim alıyor? Çocuğunun kanser
tedavisi yüzünden borca batmış, kredi ile kredi ödeyen zavallılar…
Yahut…

 Yahut hapisten çıkmış, iş bulamayan, kira ödemediği için evden atılmak
üzere olan insanlar… Yağlı müşteri bulma algoritması, perişan durumdaki

Kitap tanıtan kitap 7

13

bu insanların kokusunu binlerce km öteden alıp satış elemanına
gösteriyor. Sonra? Borç batağı derinleşiyor; intihar, aile içi şiddet, suç

sarmalı…
 Diğer yandan, gerçekten “yağlı müşteri” kategorisindekiler için ücretsiz

banka hizmetleri, düşük faizli tüketici kredileri, bedava seyahat

sigortaları… Yani algoritmalar, insanların aç gözlülüklerini daha hızlı ve
geniş kapsamlı uygulamayı da mümkün kılıyor.

 Bu noktada algoritmaları tasarlayan kişilerin ahlâkî mes’uliyeti çok
mühim. Bu mes’uliyet, sağlık dosyası ve suç sicilinin yani özel verilerin
yasalarla korunMAdığı ABD gibi vahşi beldelerde daha da büyük. Mahrem

verileri kullanan algoritmaların suç makinesine dönüşmesi an meselesi.
 Bakın burada şu veya bu vatandaşın mahrem bilgisine erişmekten daha

ciddi bir sorun var: “Kârlı satış fırsatı” aramak amacıyla tasarlanan bir
algoritma, fakir avcısına dönüşmüş ve elle yapılması imkânsız olan bir
zulmü hayata geçirmiş. Mesele teknik değil hukukî ve içtimaîdir. Neden?

 Sefalet ve suçu bin kat arttıran bir algoritmayı tasarlayan mühendis ve
sipariş eden iş adamı kanun önünde hesap vermelidir. Üstelik zarar

görenler sadece fakirler değil bütün toplumdur. Suç ve aile içi şiddet
yayılacak, cemiyet bir bütün olarak bu algoritmadan zarar görecektir.

 Algoritmalar ile gelen zihin dönüşümü, özünde her sorunu matematik

formüllere ve göstergelere indirgeme saplantısı. Meselâ bir fabrika, %90
bozuk saatler içeren bir koliyi açmadan çöpe atabilir. Tek tek ürünleri

test etmek mantıklı değildir. Ama…
 Aynı kalite kontrol yöntemini uygulayan bir algoritma, “kurunun yanında

yaş da yanar” diye insanları çöpe atmaya başlarsa işin rengi değişir. Belli

semtleri hatta şehirleri bu yüzden kaybedebilirsiniz. Yahut etnik gruplar,
cemaatler algoritma yüzünden dışlanabilir. Bu, klasik ırkçılıktan da kötü.

Neden?
 Çünkü bütün Kürtlere veya Alevîlere yapılan bir haksızlık saklanamaz.

Ama ayrımcılığa uğrayan zümre mahdut bir yaş aralığında ise, belli
semtlerde yaşıyor ve belli mesleklerde çalışıyorsa, algoritmanın yol açtığı
zulüm kimsenin dikkatini çekmez. Mağdurlar ise her geçen gün daha

fazla suça ve sefalete itilir.

Netice

 Kafka “Her devrim gün gelir buharlaşır, ardında yapış yapış bir bürokrasi

kalır!” demişti. Yarı-iletken teknolojisi sayesinde bilgisayarlar 1980-1982
arasında 5.000 kat ucuzladı. (yazıyla beş bin) Herkesin bilgisayar

kullanması, milyonlarca insanın program yazması gerçek bir devrimdi.
 Ama bugün devrim buharlaştı. Elit bir azınlık dışında insanlık teknolojik

bir bürokrasinin çarkları içinde öğütülüyor. Abartılı mı geldi? Şunu

sorgulayın…
 Bir devletin kanun gücüyle yaşlılara, kadınlara, fakirlere veya belli bir

etnik zümreye haksızlık ettiğini düşünelim. Bu en azından bilinir; vicdan
sahipleri seslerini yükseltir. “Hukuk devleti” olma iddiasındaki hiçbir
ülkenin “tartışılması teklif edilemez” kanunları olamaz.

 Algoritmalar da hayatımızı kanunlar gibi etkiliyor. Cep telefonumuzdan
bankanın bilgi-işlem merkezine, mahkemelerden uydulara kadar her

Kitap tanıtan kitap 7

14

yerde algoritma var. Ama bu sayısal kanunlar teftiş edilemiyor.
Kazayla/kasıtla haksızlığa yol açtıklarında kimse hesap vermiyor.

 Hiç kimsenin Tiranlığı: Marx, Arendt ve Bürokrasi
 Algoritmaların “doğruluğu tartışılmaz” neticeler ürettiğine duyulan inanç

en büyük tehlike. Bir kez daha altını çizelim; sorun teknolojinin kendisi

değil. Her teknik ilerlemeyi “doğru/ faydalı” kabul eden kör zihniyettir
tehlike. Bu teknoloji yobazlığı teknolojik bir totalitarizme gidiyor. Neden?

 Teknoloji, karmaşıklığı sebebiyle sokaktaki adamın teftişine kapalı.
Küçücük katkısı olan insanlar bütünü göremiyor ve tıpkı bürokrasideki
gibi kör biçimde görevlerini yapıyorlar. Yani suç var ama suçlu yok.

 Bürokrasi ve piyasa insanları akılsız ve vicdansız dişli çarklara
dönüştürürler

 Çare? İnsanların insan olduklarını her an hatırlamaları; Algoritma,
makine, ideoloji veya insan eliyle yapılmış her hangi bir şeyi ASLA iyi,
güzel, doğru kabul etMEmeleri. Uygulamada ne olacak?

 1) Kalitatif işler kantitatif formülle sayısallaştırılamaz. 2) Algoritmalar
şeffaf olmalı. 3) Formüller ve algoritmalar, tatbik edilecekleri sahaya has

olarak üretilmeli. Devşirme yasak olmalı. Tatbik sahasına has haksızlık
tehlikesi teftişi yapılmalı ve bu teftiş sık sık tekrar edilmeli.

Tavsiye okuma:

1. Dikkat Kitap: Sen insansın, homo-economicus değilsin!

2. Veri politikası »

3. Yapay Zekâ: Tehditler ve Fırsatlar… »

4. Endüstri 4.0 ile Bilgi Teknolojileri Endüstriyi Tahakküm Altına Alabilir »

5. Çevik yazılımda 9 tuzak ve 9 çözüm »

6. Big Data / Большие данные / ビッグデータ »

7. Big Data çağında İslâmî devlet olur mu? »

https://www.derindusunce.org/2011/03/27/hic-kimsenin-tiranligi-marx-arendt-ve-burokrasi/
https://www.derindusunce.org/2016/07/08/burokrasi-ve-piyasa-insanlari-akilsiz-ve-vicdansiz-disli-carklara-donustururler/
https://www.derindusunce.org/2016/07/08/burokrasi-ve-piyasa-insanlari-akilsiz-ve-vicdansiz-disli-carklara-donustururler/
https://www.derindusunce.org/2014/06/09/dikkat-kitap-sen-insansin-homo-economicus-degilsin/
https://www.derindusunce.org/2019/02/14/veri-politikasi/
https://www.derindusunce.org/2018/07/17/yapay-zeka/
https://www.derindusunce.org/2018/07/01/endustri-4-0-ile-bilgi-teknolojileri-endustriyi-tahakkum-altina-alabilir/
https://www.derindusunce.org/2018/06/30/cevik-yazilim-surecinde-tuzaklar-ve-careleri/
https://www.derindusunce.org/2017/10/30/big-data-%d0%b1%d0%be%d0%bb%d1%8c%d1%88%d0%b8%d0%b5-%d0%b4%d0%b0%d0%bd%d0%bd%d1%8b%d0%b5-%e3%83%93%e3%83%83%e3%82%b0%e3%83%87%e3%83%bc%e3%82%bf/
https://www.derindusunce.org/2017/07/29/big-data-caginda-islami-devlet-olur-mu/

Kitap tanıtan kitap 7

15

Fazla Düşünüyorum / Christel Petitcollin (MY)

 Bu yazının konusu olan kitap ”Fazla
Düşünüyorum”. Müellifi Christel Petitcollin

psikoterapist. Kişisel gelişim ve iletişim
konusunda çalışmaları var.

 Fikirlerin zihninize bir sel gibi hücum ettiği

oluyor mu? Yıkılan bir barajın suları gibi, 10
hatta 15 farklı konuda bir fikir selinden

bahsediyorum. Endişe gibi değil; hoş
şeyler; unutmak istemiyorsunuz. Ah keşke
bir yere not edebilseniz… Ama arkadan

yenileri geliyor… ve panik!
 Bir arkadaş toplantısında yahut aile arasında birden bire ortamı

televizyondan seyrediyormuş gibi hisse kapıldınız mı? “Ne işim var benim
bu insanlar arasında?” diye kendinize soruyorsunuz. Neden bu kadar
yüzeysel şeyler üzerinde saatlerce konuşuyorlar?

 Kendini başka bir gezegenden gelmiş gibi hisseden bu insan türünden
iseniz şehrinizi yahut ülkenizi terk etmeye çalışmayın; değişen bir şey

olmayacak. Gurbette de kendi yerinizi bulamayacaksınız ve tıpkı terk
ettiğiniz beldede olduğu gibi “insanlar beni anlamıyor” diyeceksiniz.

 Ama iyi bir haberimiz var; diğer insanlardan çok daha zekisiniz!

Düşüncelerinizin yoğunluğu sebebiyle bazen kekeliyorsunuz.
Hislerinizdeki incelikleri ifade edecek kelime bulamıyorsunuz çünkü o

kelimeler henüz icad edilmedi. Fakat sıkıntı şu ki, toplum sizi anlamaya
hazır değil.

 Şöyle izah edelim: Açık mavi ile koyu lacivert arasındaki bütün renklere

“mavi” diyen bir toplumda yaşıyorsunuz ve mavinin binlerce tonunu
görebilen, görmekle kalmayıp her birinden duygusal olarak etkilenen

birisiniz. Çevreniz sizi anlayamaz, sadece “romantik” veya “deli”
diyecekler.

 Normal insanlar dünyayı 5 his ile algılıyor. Bunların bir veya ikisi

diğerlerinden baskın. Meselâ aynı yerde tatil yapan 5 kişiden biri tatil
hatırası olarak renkleri (güneşin batışı vb), diğeri kokuları (köy pazarı, kır

çiçekleri) anlatabiliyor. Ama bir de aşırı hassas insanlar var.
 Bu insanlar her şeyi çok ince ayrıntısına kadar hatırlıyor hatta

anlamlandırıyor. Bu sebeple sanatçı veya bilim adamı ise yeni fikirler,
eserler üretmesi çok kolay. Zira diğerleri için ilgisiz görünen her şey,
onlar için bağlantılı, derin ve renk, koku, şekil gibi vasıflar etkileşim

halinde.
 Bazılarının “Hiperestezi” dediği bu haldeki insanlar, diğerlerini de

kendileri gibi sanıyor. Bu yüzden ilişkilerinde sık sık düş kırıklığı
yaşıyorlar. “Normal” insanların adeta kör ve sağır oluşları onlara
duyarsızlık, umursamazlık hatta ihanet gibi görünüyor…

 “Ben seni böyle bilmezdim; oysa ben seni ne kadar sevmiştim…”. Karı-
koca yahut anne-oğul, baba-kız gibi yakın ilişkilerde hassas olan kişilerin

doyurucu bir karşılık bulması imkânsız olduğu için sevgi lisanı da ortak

https://www.derindusunce.org/2020/03/06/fazla-dusunuyorum-christel-petitcollin/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2020/03/fazla-dusunuyorum.jpg?ssl=1

Kitap tanıtan kitap 7

16

olamıyor. 50 kelime ile konuşan, 50.000 bin kelimeyle konuşanı
anlayabilir mi?

 Ama bu “fazla düşünen” insanlar, algılarındaki açıklık sebebiyle diğer
insanlardan çok daha güzel bir dünyada yaşıyorlar. Normallerin “a ne
güzel orman” deyip geçtiği bir yerde hiperestetikler saatlerce oturabilir;

yeşilin binler farklı tecellisine bakıp zevkten ağlayabilirler.
 Allah’ın yarattığı güzellikleri “normal” insanlardan çok daha derinlemesine

görebilenler, rüzgârın, dalgaların ve kuşların sesindeki en ince lezzetleri
adeta kalbin diliyle tadabilen bu insanlar için toplumun geri kalan kısmı
adeta uykudadır.

 Bu hassas insanlar, muhataplarının ses tonundaki en ufak bir
değişiklikten de etkilenirler. Konuştukları, sevdikleri yahut birlikte

çalıştıkları insanların duygularından etkilenmeleri kaçınılmazdır. Bu
sebeple, çok daha zeki olmalarına rağmen manipülasyona açıktırlar.

 Çevrelerindeki insanları kâğıt peçete gibi kullanıp atan psikopatlar,

zannedilenin aksine zeki insanlar değiller. Ama kullanacakları hassas
kişileri iyi seçerler. Hatta hedef aldıkları zavallılar, genelde onları

kullananlardan daha zekidir.
 Hislerdeki bu aşırı hassasiyet, bazı sorunlara hatta hastalık sayılabilecek

durumlara da kapı açabiliyor. Meselâ hemhal olurken kişi evhama da

düşülebilir: “Bana bakarken çok tuhaf güldü; sesinin tonu neden
değişti?”… Sorun bu kadarla da kalmaz…

 Bazen de belli bir tip kumaşa dokunmak, bir renk, bir koku hassas kişiyi
delirtebilir: O şeye karşı aşırı ve kontrolsüz bir arzu duyabilir yahut
tiksinebilir; kaçmak, kurtulmak isteyebilir.

 Meselenin bir de zekâ boyutu var. Hisleri diğer insanlarla kıyasla açık
olan insanlar, zekâ ve düşünme hızı bakımından da üstün oluyorlar.

Normal insanları tek şeritli bir yola benzetirsek, hassas insanlar 6 şeritli
bir yol gibi. Aynı anda çok farklı açılardan düşünebilirler.

 Bu hızlı düşünme kabiliyeti elbette avantaj ama ekip çalışmasında dikkat
etmek ve diğerlerinin hızına saygı duymak gerek. Yoksa fikirlerinizi aşırı
hızlı şekilde anlatmanız ötekileri yorabilir hatta korkutabilir.

 En iyi ihtimalle filmin koptuğu yere geri dönüp size aynı soruları tekrar
tekrar soracaklardır. Siz ötekileri tembellik ve isteksizlik ile suçlarsanız

büyük bir haksızlık etmiş olursunuz. Üstelik hızlı düşünmeniz sizin her
şeyi daha iyi yapacağınız anlamına gelmez. Neden?

 Hızlı düşünen insanlar problemin çözümünü kabaca bulduklarında daha

fazla uğraşmak istemezler. Oysa çözüm belli olsa bile adım adım, en ince
ayrıntılarına kadar tahakkuk etmesi gerekir. Meselâ derin bir vadiye

köprü yaparken teknik sorunları hallettiniz diyelim. Sonra?
 Köprünün gerçekten bitmesi ve hizmete açılması için size sıkıcı görünen

binlerce şeyin yapılması gerekir: Malzemenin taşınması, plana uygun

inşaat, işçilerin yemeği, maaşlarının ödenmesi… Ekipte herkesin herkese
ihtiyacı var.

 Hızlı düşünerek ileriyi “görebilen” bu insanlar için bir diğer sıkıntı da
olmamış sorunlara çözüm arayıp bunalmak ve evham. Meselâ bir araba
sizi yaya geçidinde sıyırıp geçti diyelim. Korktunuz. Tehlike geçti; normal

hale dönüyorsunuz. Aşırı hassas grupta iseniz dönemezsiniz. Neden?
 Aşırı hassasların aklından şu fikirler ışık hızıyla geçecek: “Ya çarpsaydı?

Ambülans? Ailem? Karım, çocuklarım? İşime gidebilir miydim? Sağlık

https://twitter.com/DDGrubu/status/1135302007076663296
https://twitter.com/DDGrubu/status/1135302007076663296
https://twitter.com/DDGrubu/status/1135302007076663296

Kitap tanıtan kitap 7

17

sigortam hastahane masraflarını karşılar mıydı? Ya ölseydim? Nereye
gömerlerdi beni?…”

 Hassas/fazla düşünen bu insanlar iyi uyumazlar genelde. Çünkü beyinleri
geceleyin de değirmen gibi dönmeye devam eder. Okurlar; yazarlar;
düşünürler… Gece çok iyi dinlenmediklerinden bazıları gündüz uyur.

 Bu insanlar diğerlerinden çok daha zekidir ama her zaman IQ testlerinde
görünmez. Çünkü “zekâ testleri” 19cu yüzyılda beyaz, Hristiyan, zengin

ve iyi eğitimli adamın ötekilerden üstün(!) olduğunu ispat etmek için
ihdas edilmiştir. Bugünkülerin de çoğu böyledir.

 “Fazla düşünen” insanların çoğu kimlik/benlik krizleri geçirir çünkü kendi

hassasiyetlerini yansıtacak bir toplum yoktur karşılarında. Çoğu kez
kendilerini öz ailelerine bile ait hissedemezler. Zekânın bedeli ömür boyu

sürecek bir yalnızlıktır… Namaz kılanlar müstesna…

Kitap tanıtan kitap 7

18

Sessiz Propagandalar / Ignacio Ramonet (MY)

Farkındaysanız, kendini “özgür” ilân eden dünyanın medyası, Putin Rusya’sının
devlet medyasını aratmıyor. CNN, BBC, Reuters, AFP, ZDF… Aynı anda, aynî

kişilere, aynı sloganlarla saldırıyorlar. Evet, öldürülen gazeteci pek görmüyoruz
ama işten atılan, başka bir gazete veya televizyonda çalışması engellenen Batılı
gazeteci çok. 11 Eylül saldırısından sonra özellikle ABD’de çok yaygındı gazeteci

kıyımı. Terörle mücadeleyi bahane edip özgürlükleri kısıtlayan hükümeti, CIA,
NSA ve FBI gibi kurumları eleştiren gazetecilere dava üstüne dava açılıyor ve

insanlar yıldırılıyordu. Julian Assange’a yapılan eziyet bile Batı’daki fikir
hürriyetini ölçmeye yeter aslında. Fakat “demokratik, liberal hukuk devleti” olma
iddiasındaki Batılı ulus-devletlerin zahiri baskısının arkasında gizlenen daha

tehlikeli bir şey var. Nedir? Gazetecilik mesleğinin yaşamakta olduğu dönüşüm:

“…Gazetecilerin yaptığı işin kalitesi düşmekte ve meslek büyük hızla
itibarını yitirmekte. Buna paralel olarak gazetecilerin cemiyet içindeki

statüleri de güvenilir olmaktan çıkmakta. Gazetecilik mesleğinde muazzam
bir endüstrileşme, bir seri üretim, kısacası taylorizm ile karşı karşıyayız.

Günlük gazeteler olsun, radyo ve televizyonlar olsun, yazı işleri birimlerinin
nasıl çalıştığına bakın: Ünlü kişilerin başyazılara imza koyduklarını ya da
haber sunduklarını gözlüyoruz. Ama bu yıldızlar,

aslında arkalarında ayak işi yapan insan düzeyine
indirgenmiş yüzlerce gazeteciyi gizliyor…”

Bu sözler, Ignacio Ramonet’nin Medyanın Zorbalığı

kitabından. Gerçek şu ki, diğer meslekleri, devlet
kurumlarını ve şirketleri eleştirmek için medya var.

Ama medya eleştirisi yapmak için medya dışında bir
kurum yok. Üstelik bu “eleştiri” yalan haberlerin ihbar
edilmesi yahut münferit siyasetçilerle medya çalışanları

arasındaki gizli menfaat ilişkilerinin ortaya dökülmesi ile
sınırlı. Oysa medyanın varlık olarak ayakta kalmasının sağlayan şartlar da

eleştirilmeli. Bu eleştirinin maksadı ise, şu veya bu gazetenin “kötü / yalancı” ilân
edilmesi değil, üretim ve iletişim şartlarına odaklanmalı.

Söylemeye mecbur eden zulüm, susturan zulümden daha tehlikelidir

Bir diktatöre başkaldırdığınızda, o baş kesilebilir. Ama o diktatör devrilmese bile

zalim olduğu gerçeği saklanamaz. Bugün, diktatörlükten daha sinsi bir zulüm var

https://www.derindusunce.org/2019/11/03/sessiz-propagandalar-ignacio-ramonet/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2019/11/Sessiz-Propagandalar-Ignacio-Ramonet-2.jpg?ssl=1
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2019/11/Sessiz-Propagandalar-Ignacio-Ramonet.jpg?ssl=1

Kitap tanıtan kitap 7

19

karşımızda. Gazeteciler susturulmuyor; zorla konuşturuluyor. Zulme “adalet”
demek zorunda bırakılan bu zümre yüzünden, kelimeler mânâlarını, insanlar ise

mihenk noktalarını yitirmekte:

“… İnsan bazen kendi iradesiyle gözlerini kapatmayı bilmelidir. Aksi
takdirde bakılması gerekeni görmemeye başlar …” (René Char)

Ignacio Ramonet, Sessiz Propagandalar adlı kitabına bu sözlerle başlamış. Bu

“gösterme ve söyleme mecburiyeti” konusunda daha 1930’lardan itibaren alarm
ziline basıldığını söylüyor müellif: Bertolt Brecht, Thedor Adorno, Walter
Benjamin ve Herbert Marcuse gibi fikir adamları, gazeteciliğin endüstrileştiğini ve

kültür endüstrisinin özellikle şu üç neticesinden korkulması gerektiğini
söylemişler:

 İnsan topluluklarını şuursuz kitlelere dönüştürmesi, hür düşüncenin,

bağımsız karar verebilme ve iyi/kötü ayrımı yapabilme kabiliyetinin
azalması,

 Çoğunluğa uymanın getirdiği rehavet ile güvenin, hür düşüncenin
doğurduğu mes’uliyete ve vicdan rahatsızlığına tercih edilmesi,

 Aldatıcı ümitlerle ve eğlencelerle hipnotize olan insanların, dünyadaki

zulümle mücadele etmek yerine kültür endüstrisine sığınması ve gerçek
dünyadan kaçması.

Medyada tekelleşme

1930’larda bu isabetli tahminleri yapan insanlar acaba bugünkü tekelleşmeyi
öngörebilmişler miydi? Haberleşme uydularının, küresel televizyon yayınlarının,

Twitter, Google, Netflix ve FaceBook’un olmadığı 1930’ların dünyasında medya,
matbu eserlerin üretilmesi ve yayılmasından ve emekleme aşamasındaki

radyodan ibaret değil miydi? Meselâ askerî bir darbe sırasında medyayı
susturmak için gazeteler toplatılırdı ki bu 1990’lara kadar sürdü. Keza matbaayı,
kâğıt ve mürekkebi kontrol etmek önemliydi. Buna rağmen Batı ülkelerinde

1980’lere kadar kayda değer bir çokseslilik görüyoruz: 1983’te 50 firma ABD
medyasının (radyo, gazete, TV) %90’ını teşkil ediyordu. Bugün ise sadece 6

medya devi: Comcast, NewsCorp, Disney, ViaCom, TimeWarner, CBS. Benzer
şekilde Fransız medyası, 40 kişi/aileye ait. Bunların yarısı dünyanın en büyük
servetinde ilk 10, diğer yarısı ilk 500 içinde. Her iki ülkedeki medya devi

şirketlerin yönetim kurulu üyelerine baktığımızda silah, finans, ilaç ve enerji
sektöründeki devler ile ortaklıklar görüyoruz.

Ignacio Ramonet de daha kitabın ilk sayfalarından itibaren bu konuya dikkat

çekiyor:

“… Bu dev şirketler sadece film ve eğlence programı yapmıyor. Haber
sunuyor, kitap basıyor, kadın, çocuk, avcılık, motosiklet, basketbol,

borsa,… her konuda dergi satıyor. Aynı şirketlerin dünyanın her yerinde
telefon ve internet hizmeti sunmak için lisansları var …”

Bu sahalarda ekonomik faaliyet göstermek, bu firmalara çok özel bir güç veriyor

aslında. Hiçbir gizli servisin sahip olmadığı bilgileri toplayabiliyorlar. Hangi

Kitap tanıtan kitap 7

20

ülkede, hangi yaş grubu, hatta tek tek kim ne seyrediyor? İnternette kim hansi
siyasi yönelimde?

Bunun yanında, Ramonet’in dikkat çektiği bir başka husus, ekonomik modelin

değişmiş olması. Yani halkın seveceği film yapmak yerine, halka neyi sevmesi
gerektiğini bildiren üretim ve yayın. Özellikle Hollywood sinemasının tekdüze

ürünlerinin dünya hâkimiyeti dikkat çekici. Dünyadaki bütün filmlerin sadece %5’i
Amerika’da üretilirken, sinemadan kazanılan paranın %50’inin ABD’ye gitmesi bu
konuyu özetliyor. Bu devlerin istemediği bir film yahut kitabın geniş kitlelere

ulaşması neredeyse imkânsız. Senaristler ve yazarlar artık özgün bir eseri
yayınlatmak yerine satılacak olan şeyi yazmaya çalışıyorlar. Dolayısıyla fikir

eserleri giderek birbirine benziyor. Bu fikrî fakirleşmenin en rahat görülebildiği
yer Amerikan sineması. Gittikçe artan şiddet ve gittikçe pornoya yaklaşan bir
cinsellik teşhirinden başka bir şey hemen hemen yok.

Netice

Ignacio Ramonet’nin Sessiz Propagandalar adlı bu kitabı, sıradan bir medya
eleştirisi değil. Medya dünyasını içeriden yaşamış, siyasî ve vicdanî kaygılarla
eserler vermiş bir insan. Aynı zamanda doktora seviyesinde tez çalışmaları,

dünyanın çeşitli ülkelerinde kazanılmış akademik ödülleri var. Kısacası her
görüşüne katılmasak da, saptamalarını kayda değer buluyoruz. Söz konusu kitap,

bu kısa yazıda anlatmadığımız birçok yeni bakış açısı teklif ediyor. Zengin alıntılar
ve cesur suçlamalar var. Medya devlerinin ekonomik modeli ile siyasi güç

ilişkilerini ve toplumdaki neticelerini aynı düzlemde değerlendirme çabası kayda
değer ve Ignacio Ramonet’yi özgün yapan etkenlerden biri de bu şüphesiz.

Ignacio Ramonet kimdir?

Aylık Le Monde Diplomatique’in eski editörü olan Ignacio Ramonet, şu günlerde

aynı derginin İspanyolca basımının genel yayın yönetmeni ve Mémoire des Luttes
Derneği başkanı. Ayrıca, Kyodo News (Tokyo), Inter Press Service, Radio
Nederland (Amsterdam), Eleftherotypía (Atina) ve Almanya‘da yayınlanan

Hintergrund Digital Newspaper’da uluslararası politika sayfalarının editörlüklerini
yapıyor. Ignacio Ramonet, Fas’ın Tanca (طنجة) bölgesinde büyüdü. Çünkü ailesi,

Franco faşizminden kaçan diğer İspanyol cumhuriyetçilerle birlikte 1948’de

buraya yerleşmişti.

Ramonet, onursal başkanlığını yürüttüğü ATTAC’ın kuruluşunda önder
konumundaydı. Aralık 1997’de Le Monde Diplomatique’te yayınlanan bir

makalesinde “piyasaları silahsızlandırmak” başlıklı yazısında, küreselleşen finans
kurumlarının, kendi devletini kurduğunu yazmıştı. Ramonet’ye göre kendine has
etki ağlarına ve eylem araçlarına sahip olan bu küresel devlet, hiçbir topluma

hesap vermiyordu. Bu güç, kendine rakip olarak gördüğü ulusal ekonomileri
yıkıyor, onları hukuk devleti ve demokratik ilkeleri hiçe sayıyor, ulus-devletleri

borç almaya zorlarken, gerçek değeri üreten tarımsal ve endüstriyel şirketlerden
giderek daha fazla kâr payı alıyor.

Kitap tanıtan kitap 7

21

Gazap Üzümleri, John Steinbeck (MY)

1939 baharı, Gazap Üzümleri’nin yazarı John
Steinbeck için korku içinde geçiyordu.

Öldürülmekten korktuğu kadar uyuşturucu veya
tecavüz iftirasına uğramaktan da endişe ediyordu.

Neden? Nisan ayında çıkan romanı yüzünden. Peki
ne anlatıyordu bu romanda? Neden insanlar John
Steinbeck’i öldürmek istediler? Roman, 1929

ekonomik krizi yüzünden Oklahoma’daki toprağını
kaybeden bir ailenin evinden kovulmasıyla

başlıyor.

“Yakında havayı da parayla satacaklar.” (Gazap Üzümleri / John Steinbeck)

1929 Ekonomik Bunalımı, Amerika’da başlayıp dünyaya yayılmıştı. Tıpkı 2008
krizinde olduğu gibi, küçük toprak sahipleri, bankalar tarafından aldatılmıştı.

Krizin etkileri, kuraklık yüzünden daha da çekilmez bir hal almıştı. Amerikalılar,
yoksulluk, zorbalık ve açlık yüzünden evsiz kalmışlardı. 1930’larda 3 milyon
insan, yeni bir hayat kurmak için Kaliforniya’ya gitti. Fakat orada diğer

Amerikalılardan düşmanlık gördüler. Sömürüldüler, kovuldular, dövüldüler hatta
öldürüldüler.

“Uykuyla dinlenemeyecek kadar yorgunum artık.” (Gazap Üzümleri / John

Steinbeck)

Amerika bu felaketten ve zulümden habersizdi. İşte John Steinbeck, Gazap
Üzümleri romanıyla bu gerçeği herkesin yüzüne çarptı. Zira, gazetelerde

yayınlanan istatistikler ile insanların acılarını birleştirmek imkânsızdı. Ama bir
ailenin hikâyesinin yazılması, her şeyi değiştirdi. Roman, bunalımdan etkilenen

Joad’ların ailesinin mahrem hayatına giriyor. Çiftçilerin de insan olduklarını
hatırlatmak… vahşi kapitalizmin insanları ne hale soktuğunu göstermek…

Elbette, böyle bir roman yazmak, “American Dream” mitolojisine sert bir tekme

vurmak demek. “Her şeyin mümkün olduğu, herkesin milyoner olabileceği” sahte
bir Amerika yerine çocukların açlıktan öldüğü Kaliforniya banliyölerini
koymak… Ne ilginçtir ki, 2008’den sonra yine milyonlarca Amerikalının evi,

bankalarca çalındı ve yüzbinlerce Amerikalı çocuk, fakirlik sınırının altında
yaşamaya başladı. Steinbeck’in romanı bu bağlamda tarihi bir olayı değil insan

nefsinin azgınlığını sahneye koyuyor: Çocukları sokağa atma özgürlüğü…

Google’ın, Apple’ın, Silikon Vadisi’nin Kaliforniyası… Bağımsız bir ülke olsaydı
birçok Avrupa ülkesini geride bırakarak G7’ye girebilecek olan Kaliforniya’da

2019’da insanların hâlâ açlıktan ölmesi, farelerin arasında, lağım borularında
uyuması… ABD’de 550.000 evsiz var. (National Alliance to End Homelessness)
187 şehirde evsiz olmak ve evsizlere yemek vermek suç, hapse bile atılabilirsiniz!

(National Law Center on Homelessness and Poverty) 39 milyonluk California’da
her beş kişiden biri geçici olarak evsiz kalmış.

https://www.derindusunce.org/2019/11/03/gazap-uzumleri-john-steinbeck/
https://www.derindusunce.org/2012/03/31/cocuklari-sokaga-atma-ozgurlugu/
https://twitter.com/DDGrubu/status/955208014084149248
https://twitter.com/DDGrubu/status/955208014084149248
https://twitter.com/DDGrubu/status/955208014084149248
https://twitter.com/DDGrubu/status/954877855955070977
https://twitter.com/DDGrubu/status/954877855955070977
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2019/11/Gazap-%C3%9Cz%C3%BCmleri-John-Steinbeck.jpg?ssl=1

Kitap tanıtan kitap 7

22

Steinbeck, hızlı bir sanayileşme süreci yaşayan Amerikan toplumunda, toprağa
bağlı yaşamaya alışmış ailelerin, endüstriyel kapitalizm silindiri altında ezilişini ve

tükenişini, ama aynı zamanda ayakta kalma mücadelesini gözler önüne seriyor.

”İnsanlar daha yaşamadan, cennet umudunu ne yapsın? Kendi ruhları
yerde sürünürken kutsal ruhu ne yapsınlar? Yardıma ihtiyaçları olacak.

Ölmeye sıra gelmeden yaşamaları şart.” (Gazap Üzümleri / John
Steinbeck)

Tabi kapitalist Amerika’nın kurucu değerlerine bodoslama saldıran böylesi bir
kitap çok tepki almış. 500.000’e ulaşan satış rakamları, kitap üzerine yoğunlaşan

gerginliği yansıtmıyor. Mecliste bile bir vekil söz alıp bu romanın yalan olduğunu,
Amerika’yı yansıtmadığını söylemiş. Tabi en çok Kaliforniya’lılar nefret etmiş;

sokaklarda kitapları yakmışlar. “Steinbeck bizi zengin, şımarık ve ırkçı gösteriyor”
demişler. Romana cevaben, Kaliforniya’yı iyi gösteren romanlar bile

yazdırmışlar! Fakat toprağı çalınan çiftçilerin durumunu bilenler Steinbeck’in
hakkını teslim etmişler. Başkan Roosevelt’in karısı Eleonor bile “evet, romandaki
hiçbir şeye şaşırmadım; durum gerçekten böyle” demiş.

“Eh hepimiz hayatımızı kazanmak zorundayız.” “Öyle,” dedi Tom. “Ama

keşke başkasının hakkını almadan kazanmanın bir yolunu
bulsaydın.” (Gazap Üzümleri / John Steinbeck)

Bir yıl geçmeden filmi çekilmiş Gazap Üzümleri’nin; yönetmen John Ford. İleride

yazara Pulitzer Ödülü’nü de getirecek olan bu roman ve diğer eserleri için
Steinbeck’e Nobel Edebiyat Ödülü de verildi. Steinbeck bu romanı 100 günde

yazmış. Bir arkadaşına yazdığı mektupta “tarihi, gerçekleşirken yazmak
istiyorum” demiş. Ülkenin büyük gazeteleri için kriz ve “mülteciler” konusunda
muhabirlik de yapıyordu Steinbeck. Bu romandaki olaylar, bu yüzden yaşanırken

yazıldı.

“Açlığı, yalnız kendi büzülmüş midesinde değil, çocuklarının da büzülmüş
karınlarında duyan bir adamı nasıl korkutabilirsiniz?” (Gazap Üzümleri /

John Steinbeck)

Yazarın birebir şahid olduğu durumlardan biri 5000 ailenin açlıktan
ölmesiydi. “Sefalet içinde değiller; gerçekten yiyecekleri yok ve açlıktan

ölüyorlar” diyordu. Bizzat mülteci kamplarının kurulmasında da çalıştı. Yani pasif
bir seyirci değildi. John Steinbeck, bir başka mektubunda “bu sefalete sebep olan

insanlara utancın damgasını vurmak istiyorum” demişti. Yazar, gerçekten büyük
bir isyan içindeydi ve bu sefaleti Amerikan demokrasisinin başarısızlığı olarak
görüyordu. (Bkz. Bize Demokrasi değil Adalet lâzım…)

”Eviniz neresi?” ”Pampa yakınlarında Panhandle.” ”Peki orada iş var mı?”
diye sordu Baba.
”Yok. Ama hiç olmazsa tanıdığımız insanların arasında açlıktan ölebiliriz,

bizden nefret eden bir sürü insanın arasında değil.” […]

“… Hiç erkek sülün gördünüz mü siz?

Dimdik ve güzel… her tüyü ayrı bir renge boyalı.

https://www.derindusunce.org/2012/12/04/bize-demokrasi-degil-adalet-lazim/

Kitap tanıtan kitap 7

23

Gözleri bile sürmeli… bildiniz mi?

Sonra bummm!

Gidip elinize alırsınız… kan içinde, pörsümüş.

Bakarsınız ki… kendinizden daha iyi, daha güzel bir şeyi mahvetmişsiniz.

Oturup onu yemek de kendinizi daha iyi hissetmenizi sağlayamaz.

Çünkü kendi içinizdeki bir şeyi de mahvetmişsinizdir…

onu bir daha onarmak da mümkün değildir…”

(Gazap Üzümleri / John Steinbeck)

Tavsiye okuma:

 Liberalizm : Adalet ve güvenlik mal gibi satılabilir mi?

 ABD’de demokrasinin çöküşü: Katil öldürdüğü kişinin malına mirasçı
olunca

 Özel banka isen kârlar senin, zarar halkındır
 Demokrasinin en büyük düşmanı halktır!
 Banka ordudan daha tehlikelidir

https://www.derindusunce.org/2012/04/08/liberalizm-adalet-ve-guvenlik-mal-gibi-satilabilir-mi/
https://www.derindusunce.org/2012/10/24/abdde-demokrasinin-cokusu4-katil-oldurdugu-kisinin-malina-mirasci-olunca/
https://www.derindusunce.org/2012/10/24/abdde-demokrasinin-cokusu4-katil-oldurdugu-kisinin-malina-mirasci-olunca/
https://www.derindusunce.org/2012/10/22/abdde-demokrasinin-cokusu3-ozel-banka-isen-karlar-senin-zarar-halkindir/
https://www.derindusunce.org/2012/11/15/demokrasinin-en-buyuk-dusmani-halktir/
https://www.derindusunce.org/2012/10/20/abdde-demokrasinin-cokusu-1-banka-ordudan-daha-tehlikelidir/

Kitap tanıtan kitap 7

24

Çok Okumaya Dâir (Mustafacan Özdemir)

Çok, sık, büyük, fazla olanın rağbet gördüğü,
muhabbet edildiği bir zamânda yaşıyoruz. Çok

okumak ve çok okunmak, yazdığınız yazılarda
fazlaca alıntılar yapmak, kaynaklar kullanmak,

büyük büyük meydânları sokakları hayâl
etmek, sıkça seyâhat etmek vs. Sayılarını
arttırabileceğimiz gibi çeşitlerini de çoğaltmak

mümkün. Mezkûr anlayışların hepsinde,
bendenize, zamân-mekân ilişkisi açısından bir

rol çalma çabası var gibi gelir. Aslında zamândan çalmaktır yapılan, farklı
veçheleriyle.

Oysa, kudemâya göre zamânın içerisinde vakîtler, vakîtlere de iliştirilmiş dem’ler

mevcûttur. Muhtelif kavrayış, anlayış, fehm, idrâk, argo söylersek oluru (yapıp-
etmelerimizin) bu dem’leri yakalamamızla mümkündür. Şüphesiz ki böyle bir
dünyâ görüşü zamândan çalmak şöyle dursun, ona tâbi olmayı görev sayacaktır.

Burada aklıma gelmişken merâklısı olur için şunu da belirtmek isterim: yıllar önce
okuduğum bir metninde Erich Fromm, saatin şehirlerde kullanılışının neden Batı’lı

kentlerde olduğunu açıklamaya çalışmıştı.

Kudemâ derken, sâdece Müslümânları kastettiğimiz de sayılmasın. Belki mezkûr
lafzı aslî anlamından daha vüs’atli kullandığımızı da eklemeliyiz. Birkaç örnek

verelim.

Schopenhauer çok okuyanlara şaşırdığını çünkü düşünmeye ne ara vakit
bulduklarını bilmediğini söylemişti. (Oysa kendisi de çok okuyan birisiydi. Tâife-i

felâsife, ilmiyle âmel etmek zorunluluğu hissetmeyen insânlardır da.)
Wittgenstein, Frege ve Russell’ın bâzı eserleri üzerine çalışmaya senelerini
vermiş, sonrasında da opus magnumu için aynı çabayı göstermiştir. Bilhâssa

asker olduğu İkinci Cihân Harbi(ki aslında birinci de dense yeridir.) esnâsında
dönüp dolaşıp Tolstoy’un Hacı Murat’ını okumuştur. Defalarca. Üstelik çok benzer

durumları Kant ve Hegel’in hayâtlarını birâz okuyanlar da göreceklerdir. Hz.
Mevlânâ’nın Mesnevî-i Şerîf’te iktibâs ettiği bâzı hikâyeler döner dolaşır üç, dört
kitâba dayanır. Üstelik Hazret’in kendisi de ‘o öyle dedi bu böyle dedi de sen ne

diyorsun’ buyurmaktan kendisini alamaz. Gazâlî Hz. yolunu kesen şakîlere
notlarını almamalarını, onlar için çok uzun süre öğrencilik ettiğini anlatır.

Kendisiyle dalga geçen şakîlerin tavrı üzerine, evine varınca, hatırımda yanlış
kalmadıysa 2 sene kadar oturur ve notlarını ezberler. Spinoza öldüğünde
terekesinde yüz civârında kitâbı olduğu ve bunların da kısm-ı azamının sözlük-

gramer kitâplarını ihtivâ ettiği kayıtlara geçmişti. Derrida’nın belgeselinden
aklımda kalmış: bu kitâpların hepsini okudunuz mu diye soran röportajcıya

Derrida şöyle cevâp veriyordu: ‘Hâyır. Ama bir ikisini çok iyi okudum.’ Borges’in
evine giden bir yazar da gördüğü karşısında şaşkınlığını gizleyememişti. Çok az

kitâbı vardı ve çoğu hikâye kitâplarıydı. Althusser’in terekesini tasnîf eden

https://www.derindusunce.org/2019/08/22/cok-okumaya-dair/
https://www.derindusunce.org/author/mustafacan-ozdemir/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2019/08/cok-okumak.jpg

Kitap tanıtan kitap 7

25

kurumun kayıtlarına bakmıştım. Althusser, aşağı yukarı dört bin kitâp ile ömrünü
tamâm etmişti. Üstelik bu kitâpların bir kısmı farklı lisânlarda aynı kitâplardı.

(Althusser doğru dürüst İngilizce bilmiyordu. Neredeyse hiç. Kitapları arasında
Nâzım Hikmet’in de iki kitâbı vardı. Memleketimden İnsan Manzaraları ve Kemal
Tahir ile mektûplaşmalarının Fransızca çevirileri.) Baudrillard çok iyi Almanca

bilmesine rağmen Heidegger’i zâhmet edip doğru dürüst okumamıştı. Üstelik
Antik Yunan Felsefesi’ni de hiç bilmediğini söylüyordu. Rousseau ise bir türlü iyi

Latince öğrenemediğinden yakınıyor, uzun süre bir bavula sığdırdığı kitâplarıyla
oradan oraya gidiyordu.

Aklıma bir çırpıda gelen bunca örneği vermem ve böyle bir yazıyı yazma sebebim

ne olabilir? Yıllar evvel râhmetli Alija İzzetbegovic’in, Notes From Prison isimli
Türkçe’ye Özgürlüğe Kaçışım olarak çevrilen kitâbındaki bir notunda okumuştum.
Meâlen şöyle diyordu: ‘Lüzûmsuz okuma bizi daha zeki yapmaz. Bâzı insânlar

kitâpları basîtçe yutar. Onlar, kavramak, öğrenmek, okunulan şeyi işlemek,
hazmetmek için zârûrî olan gerekli düşünce aralıkları olmaksızın bunu yaparlar.’

Bendeniz bu cümleleri okuyana dek, kimse bana ‘çok okumanın’ matah bir şey
olmadığından bahsetmemişti. Süleyman Nazif’in Malta Geceleri’nde o veciz
biçimde ifâde ettiği gibi zamânlar yaşadım sırf bu yüzden. ‘Kimsesiz, sıtmalı,

hicrânlı, tükenmez geceler/ Ne kadâr gözyaşı döktüm bunu yıldızlara
sor!’ Kendimi paraladım bilgilenmek için desem yeridir. Her şeyi bu çözecekmiş

gibi. İşte bu yazı aynı yolu geçenler için hiç değilse bile bile aynı tuzağa
düşmeleri için bir pusula, bir de hâlâ bunun böyle olmadığını kendimi iknâ etmem
için bir meşrûiyet vesikâsıdır.

Ne buyurdu Hz Mevlânâ: ‘Zâhid, nasıl edeyim, der; ârifse, nasıl edecek, der.’

Merâklısına Notlar

Wittgenstein, Ray Monk, Kabalcı Yay.

Spinoza, Steven Nadler, İletişim Yay. Ayrıca, sanıyorum o kitâpta da alıntılanan

fakat ismini unuttuğum bir ingilizce makâle.

Althusser için https://www.imec-archives.com/papiers/alain-
badiou/#prettyPhoto

Baudrillard Live, Mike Jane, 1993, p.21

İtiraflar, Rousseau, Islık Yay.

Borges’in Evinde, Alberto Manguel, Yapı Kredi Yay.

Mecâlis-i Seba, Mevlânâ Hz., İnkılâp Yay.

El – Münkız Mine’d Dalâl, İmâm-ı Gazâlî, Gelenek Yay.

Malta Geceleri, Süleyman Nazîf, Yeni Matbaa, İstanbul, 1924

https://www.imec-archives.com/papiers/alain-badiou/#prettyPhoto
https://www.imec-archives.com/papiers/alain-badiou/#prettyPhoto

Kitap tanıtan kitap 7

26

Yıldız Hatıraları’ndan The Economist’e… (Mustafacan Özdemir)

Sunuş: Son günlerde çokça okuduğum bir tür olan hatırat kitaplarından epey
okudum. Bunlardan birisi Sultan Abdülhamid’in Mâbeyn-i Hümâyun Başkatibi
Tahsin Paşa’nın Yıldız Hatıraları idi. Aynı günler The Economist dergisinin son

sayısında da Anayasa kılıfına bürünmüş halde post-modern bir ‘kızıl sultan’
Tayyip Erdoğan taşlamasını görünce dayanamayıp çevirisini yapmaya çabaladık

ki, bu kaynağa erişemeyen dostlarımız da nasıl bir kumpasın içerisinde
olduğumuzu görebilsin, satır aralarında algılar üzerine inşa edilen Tayyip
Erdoğan imgesinin berbatlığını seçebilsin, bu dönemde de Sultan Hamid

döneminde olduğu gibi yakın çevrenin ‘fahri konsolosluklara’ sığınarak vatanının
önemli projelerini akamete uğratma çabasını sürdürdüğünü anlayabilsin. Sözü,

hülasa ederek bahsettiğim kitaptan birkaç alıntı eşliğinde çeviri metne
bırakıyorum.

 Yıldız Hatıraları

‘Ferit Paşa (sadrazam) yaradılış itibariyle son derece cimri olmakla beraber Baron

Marshall ve eşine hediyeler sunmaktan ve Alman çıkarlarını koruma hususundaki
işgüzarlığını bu şekilde zarif ve nazikçe muamelelerle tamamlamaktan geri

kalmazdı.’

‘Said Paşa’nın (7 kez sadrazamlık görevine getirilmiştir) davranışlarındaki en
büyük özellik padişahın teveccühünü kaybetmemek istemesidir. Bir ara İngiltere

Büyükelçiliği’ne iltica etmesi, Padişah’ın teveccühünü kaybetmiş olmaktan doğan
bir korkunun sonucuydu.’

‘İngiltere Büyükelçiliği Baştercümanı Mösyö Adam Block – ki daha sonra Düyûn-ı

Umumiye’de İngiliz Dâyinler Vekili olmuş ve son senelerin malî olaylarında önemli
roller oynamıştır- bir gün Başkitabet Dairesi’nde ziyaretime gelmişti. Söz
arasında Hacı Ali Paşa’dan bahsedilmişti. O tarihlerde Hacı Ali Paşa (Sultan’ın

sadakatine çok güvenip Başmâbeynciliği’ne getirdiği zat)’dan sıtkım sıyrılmış
olduğu için baştercümanun sorusuna hoşa gitmeyecek tarzda cevap verdim.

Adam Block, bu cevabımdan sıkıldı ve derhal şu sözleri söyledi:

-Yoo, o bizimdir!’

Türkiye İçin Yeni Bir Anayasa, BEN, MİLLET, The Economist- March 11th-
17th 2017 sy.26-27

Not: Metinde geçen birkaç yerde geçen ifadeleri tam olarak çeviremediğim için

yakın manalarla vermeye çalıştım. Bunları da köşeli parantez içerisinde belirttim.

‘Son 92 yıldır’ diyor Osman Can, Türkiye’yi yöneten Adalet ve Kalkınma
partisindeki eski bir ağır top, ‘‘Türkiye 3 anayasa ile yönetildi, hepsi ani ve büyük

değişikliklerin bir neticesiydi ve hiçbiri demokratik değildi. İlki seküler bir tek
parti yönetimine uygun olarak sahneyi kurdu. Sonraki ikisi askeri darbeleri takip

https://www.derindusunce.org/2019/01/15/yildiz-hatiralarindan-the-economiste-tesaduf-yersen/
https://www.derindusunce.org/author/mustafacan-ozdemir/

Kitap tanıtan kitap 7

27

etti. Yeni olan, ocak ayında parlamenterler tarafından kabul edildi ve 16
nisanda bir referandumla belirleniyor, istisna değildir. Siyasi karmaşa

karşısında bir koruyucu olarak AKP Hükümeti tarafından sunuldu, yeni anayasa
tüm yürütme gücünü ülkenin otoriter Cumhurbaşkanı’nın ellerine nakledecek.
Kabul edilirse, Türkiye Cumhuriyeti kurulalı beri devlet aygıtının en kapsamlı

revizyonu yapılmış olacak.’’

Osman Can ve birçok Türk’ün zihnindeki bu değildir. Saygı duyulan bir hukukçu
olarak ve bilahare AKP’nin en üst yönetici kadrosunun bir mensubu olarak, Sayın

Can, şimdiki cunta ürünü anayasayı yenisiyle değiştirmek için kampanya yapmış
sivil biri. 2011’de bir anayasal komite kuruldu, 60.000’den daha fazla insan,

ayrıca 100’lerce üniversite, think-tank kuruluşları ve sivil toplum örgütleri
önerilerini sundu. İstanbul Politika Merkezi’nden Fuat Keyman diyor ki: ‘Türkler
adalet sisteminin özgürlüğünü sigortalayan ve kuvvetler ayrılığını güçlendiren,

bilhassa ifade hürriyetinin üzerindeki sınırları kaldıran, yeni hakları kutsayan yeni
bir anayasa istediklerini açıkça gösterdi.’

Komite, AKP ve CHP arasındaki çekişme ortasında iki yıl sonra dağıldı. Bir

hükümet karşıtı protesto dalgasıyla, bir yolsuzluk skandalı ile ve AKP ile güçlü bir
tarikat olan Gülen Hareketi arasında çıkan kavga ile yüzleşildi, Erdoğan milliyetçi

tabanı hizaya dizdi ve baskıyı arttırdı. Anayasayı Sayın Can kaleme almak
istemişti, suya düştü. Sayın Can: ‘Öncelik, günü korumak ve gücü pekiştirmek
oldu.’ diyor.

Yeni anayasa başarısız bir darbe girişiminden sonra ve herhangi bir
muhalefet şeklinin üzerinde yoğun bir yasaklama ortamında geçen yıl
planlandı. Kürtçü HDP’nin ve 100’ün üzerinde gazetecinin de içerisinde

olduğu yaklaşık 40.000 insan hapse atıldı. Erdoğan olağanüstü hal
altında kararname ile yönetiyor ki referandum kampanyası boyunca

devam edecek. Basın etkisizleştirildi.

Değiştirilen anayasa Erdoğan’ın gücünü kutsuyor.(enshrine) Başbakanlık kurumu
feshediliyor, hükümetin gözetimi altında tamamıyla ‘başkana’ bırakılıyor. Güçler

ayrılığının korunması yerine, tamamı Erdoğan’ın şatafatlı, 1.150 odalı
sarayının çatısı altına toplanıyor. Türk lider, kabinesini, diğer üst düzey
görevlileri ve partisinin milletvekillerini elleriyle seçecek.(handpick) 2 kez 5 yıllık

süreye uygun olduğu için onun karşı koyulamaz olan(uncontested) yönetimi
serbest olacak ve 2030’ların başlarına değin belirli şartlar altında yönetebilecek.

‘Normal koşullar altında bu geçmeyecek’ diyor Can, anayasal değişikliğe

istinaden. Fakat Türkiye’de olağanlık ortadan kaldırıldı.(but normality in Turkey is
gone) Venedik Komisyonu, Avrupa Komisyonu için bir danışma organı, sızdırılmış

bir raporda Türkiye’yi, otokrasi yolunda olduğundan uyardı. Erdoğan ve
başbakanı Binali Yıldırım, teröristleri ve darbecileri onlarla kıyaslama suretiyle
yeni anayasanın muhaliflerini tehdit etti. Ne Cumhurbaşkanı olarak Erdoğan’ın

selefi, ne de Başbakan olarak Binali Yıldırım’ın, her ikisi de yeni anayasanın
eleştirilir olduğuna inandı, halk görüşlerini oluşturmaya cesaret etti. Ülkenin her

tarafındaki üniversitelerden temizlenen yüzlercesiyle, 2010’ların başındaki
anayasa tartışmalarında yer alan birçok akademisyen de ne düşündüğünü açıkça
söylemeye gönülsüz.

Kitap tanıtan kitap 7

28

Erdoğan’ın ekibinin üyeleri terörist saldırıları ve Suriye’deki savaşı içeren, yurtiçi
ve yurtdışındaki karışıklığın bertaraf edilmesi için ülkenin güçlü bir liderliğe

ihtiyacı olduğunda ısrar ediyor. [Fakat, 2010 başlarındaki tartışmanın
yönetimindeki demokratik reformların türü masada değildir, Cumhurbaşkanı
danışmanı Mehmet Uçum ileri sürüyor. ‘Bunu(anayasayı) başlangıç gibi düşün.’

diyor.]

[Erdoğan eleştirileri sonuç olarak bunu düşündürüyor. Yapmaya güçleri yetebilir,
bu yüzden kendi ayaklarıyla, oy kullanmak için daha şimdiden yola koyuldular.]

Son bir araştırmaya göre, 2016’da 6 bin milyoner Türkiye’yi terk etti, gelecek yıl
da bir beş katı artacak. Türkiye’nin demokrasisi çözüldükçe muhtemelen daha

fazlası izleyecektir.

Kitap tanıtan kitap 7

29

Amerika’nın İşgali / Howard Zinn ve Bartolome de Las Casas (Süleyman Kibar)

Sunuş: Bir okul kitabında “1453 senesinde

Türkler İstanbul’u keşfetti” yazdığını
görseniz gülersiniz değil mi? Ama Kristof

Kolomb’un 1492’de Amerika’yı keşfetmesi(!)
hâlâ okullarımızda ders olarak okutuluyor.
Kolomb İspanya’ya dönerken, Asya’ya

ulaştığını zannediyordu ve gerçeği ömrünün
sonuna kadar anlamayacaktı. İlk ulaştığı

adayı Hindistan’ın batısındaki bir ada ve
sonradan geçtiği Küba adasını ise eski adıyla
Cipango şimdiki adıyla Japonya olduğunu

sandı. Kolomb büyük bir denizci, bir gezgin,
maceracı veya bilgin değildi. Amerika’yı

keşfeden(!) Kolomb yağmacı, cahil bir hırsız
ve altın için soykırım dâhil her şeyi yapmaya
hazır bir katildi.

Değerli yazarımız Süleyman Kibar’ın kaleme
aldığı bu kitap sohbeti, Amerika’nın işgalini

anlatan iki kitap üzerine:

 Amerika Birleşik Devletleri Halklarının Tarihi, Howard Zinn
 Yerlilerin gözyaşı, Bartolome de Las Casas

Not: Makalenin sonunda yazarlar hakkında ilginç bilgiler bulacaksınız. (MY)

Yeni Dünya

Tüm anlatacaklarımız 1492 yılında İtalyan “Denizci” Christopher Columb’un
Asya’ya ulaşmak amacını güderek denize açılmasıyla başladı. Columb’un Asya’ya

gitme nedeni altın, ipek ve baharattı. Marko Polo ve diğer isimlerin geçmişte
yaptıkları yolculuklardan elleri boş dönmediği bilindiği üzere Asya’da altın olduğu

düşünülüyordu. Bu altın arayışı için Columb Osmanlı Devleti’nin kapısına dahi
geldi lakin eli boş ayrıldı. En sonunda İspanya kralı ve kraliçesinin desteğini alan
Columb böylece altın avına hazırdı lakin bir pürüz vardı. Türkler Doğu Akdeniz’i

ve Asya’ya giden karayollarını denetlediği için Columb Asya’ya alternatif bir deniz
yolu ile gitmesi gerekmekteydi. O tarihlerde Portekizli denizciler Asya’ya ulaşmak

için Afrika’nın güney ucundan dolanıyorlardı lakin İspanyollar bunu tercih
etmeyerek, tehlikeli bir kumar oynadı. Dünya’nın şeklinin geoit olduğu bilindiği
üzere Batı’ya giderek Doğu’ya ulaşmayı amaçladılar. Çok riskli ve bilinmezlik

doluydu lakin Columb için çok büyük zenginlik ve şan fırsatıydı. Öyle ki,
getireceği altın ve baharat karşılığında Columb ganimetten yüzde on pay alacak,

ayrıca keşfettiği her yeni ada ya da toprak parçasına vali olarak atanacak ve
okyanusların Amirali ünvanına sahip olacaktı.

https://www.derindusunce.org/2018/10/17/amerikanin-isgali-howard-zinn-ve-bartolome-de-las-casas/
https://www.derindusunce.org/author/suleymankibar/
http://www.derindusunce.org/author/suleymankibar/
http://www.derindusunce.org/category/kitap-tanitimi/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2018/10/kristof-kolomb.jpg

Kitap tanıtan kitap 7

30

Bu teşvik ile birlikte Columb, en büyüğü 30
metre uzunluğundaki 3 yelkenli gemi ve

mürettebatı ile yola çıktı. (Howard Zinn 39 kişilik
bir mürettebatın olduğunu söylerken Robert V.
Remini bu sayının 90 olduğunu belirtmektedir.)

33 günlük bir süreç ardından 12 Ekim 1492’de
Asya sanılan Bahama Adaları gözüktü. İlk olarak

San Salvador adasına inen Columb ve
mürettebatı adanın yerlileri olan Arawak halkı ile
karşılaştı. Arawak halkı köylerde yaşıyordu. Mısır

ve yer elması gibi ürünler yetiştiriyor, tarımla
uğraşıyorlardı. Dokumacılığı biliyorlardı fakat

atları ya da iş hayvanları yoktu. Demiri
tanımıyorlardı. Sadece değerli eşya olarak
kulaklarına altın küpeler takmışlardı.

Columb’un gözüne çarpan da bu altın küpelerdi.
Altın küpeleri gören Columb, bazı yerlileri tutsak
alarak onlara kendisini altının kaynağına götürmelerini istedi. Böylece Columb,

Hispaniola’ya (Şu an Haiti ve Dominik Cumhuriyet’inin bulunduğu ada) geçti.
Yerliler en başta İspanyolların gökyüzünden geldiklerine inanıyorlardı. Onlara çok

iyi davranıyor, örnek bir misafirperverlik gösteriyorlardı. İspanyolların
yaptıklarına ve yerli halkın durumuna tanık olan Kübalı papaz Bartolome de las
Casas Yerlilerin Gözyaşları adlı eserinde yerlilerden şöyle bahsetmektedir:

“İspanyollara karşı sabırlı, uysal ve barışsever davranıyorlardı. Kavga ve
karışıklıklardan uzakta, nefret ve intikam duyguları taşımadan yaşayan yumuşak
mizaçlı insanlardı. Gördüğüm en narin ve ufak tefek insanlardı. Vücutları sert bir

fırtınaya, ağır çalışma koşullarına ya da basit bir hastalığa dayanamayacak kadar
zayıftı. En yoksul görünümlü yerlilerin çocukları bizdeki kralların ya da önemli

şahsiyetlerin çocukları kadar narinlerdi. Çok yoksuldular. Çok az şeyleri vardı.
Dünyevi mallara hayranlık duymuyorlardı. Bundan dolayı kibirli, ihtiraslı ve
açgözlü değillerdi. O kadar az yiyorlardı ki en dindar münzevi bile o kadar az

yemekle yetinemezdi.”

 Columb, adaya geldiği gemilerden birinin tahtaları ile ilk Avrupa askeri üssü
olacak bir kale inşa ettirdi. Kaleye Navidad (Noel) ismini verdi. Tayfasının büyük

bir bölümünü adada bırakan Columb yerlilerden oluşturduğu tutsak sayısını
artırarak kalan iki gemisini doldurdu ve altın bulduğunu bildirmek üzere tekrar

geri dönüş yolu için hazırlandı. O sıralarda yerliler ve aralarında bir savaş çıktı.
Savaşın sebebi yerlilerin, Columb ve mürettebatına onların istedikleri kadar yay
ve ok vermemeleriydi. Bunun üzerine Hispaniola adasındaki ilk ciddi kan

dökülmüş oldu. İspanyollar iki yerliyi kılıçtan geçirdiler ve iki yerli kan kaybından
öldü. Ardından mürettebatını geride bırakarak tutsak dolu 2 gemisi ile Columb

İspanya’ya döndü. Tutsakların yarısından çoğu yolculuk sırasında çeşitli hastalık,
açlık, bulunduğu zorlu koşullar yüzünden öldü. Columb İspanya’ya dönerken
ulaştığı adanın Asya olduğuna inanıyordu ki ömrünün sonuna kadar Asya’ya

ulaştığını düşünecekti. Columb, ilk ulaştığı adayı Hindistan’ın batısındaki bir ada
ve sonradan geçtiği Küba adasını ise eski adıyla Cipango şimdiki adıyla Japonya

olduğunu sandı. Amerika kıtasına Amerika adını veren sonradan bölgeye gelen ve
oranın Asya değil de yeni bir kıta olduğunu anlayan Amerigo Vespucci’dir.

https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2018/10/kolomb.jpg

Kitap tanıtan kitap 7

31

İspanya’ya dönen Columb kralın huzurunda abartılı bir rapor verdi: “Hispaniola
mucize gibi bir yer. Dağlar, tepeler, ovalar, çayırlar hem güzel hem verimli…

Limanlar inanılmayacak kadar elverişli ve çoğunun içinde altın olan geniş nehirler
var… Çeşit çeşit baharatlar, büyük altın madenleri ve başka metalleri var.
Yerliler, o kadar saflar ve sahip oldukları şeylere karşı o kadar kayıtsızlar ki

görmedikçe kimse inanmaz. Ellerinde bulunan herhangi bir şeyi isteyin hemen
çıkarıp veriyorlar. Hatta siz istemeden paylaşmayı öneriyorlar.”

Diğer kaynaklara da bakıldığı zaman Columb’un yerliler hakkında söylediklerini

doğrulayabiliyoruz. Bu raporun ardından, Columb’un bu çabaları ve abartıları
sonuç verdi. İlk başta 3 yelkenli gemi ile gittiği Hispaniola’ya şimdi 17 gemi ve

1200 mürettebat ile gidiyordu. Artık gidişin amacı çok açıktı: Köle ve altın
getirmek.

Karayipler Denizi’ni ada ada dolaşarak insanları tutsak aldılar. Bir süre sonra bu

haberin yayılması üzerine gittikleri adada boş araziden başka bir şey bulamadılar.
Tekrar Hispaniola’ya geldiklerinde orada bıraktığı mürettebatının öldürüldüklerini
anladılar. Öldürülmelerinin sebebi, mürettebatın adanın altını üstüne getirip,

kadınları ve çocukları seks ve iş köleleri haline getirmeye çalışmalarıydı.
Hispaniola adasındaki yapılan zulüm ve katliamlara değinmek durumundayız.

Yerlilerin Katli

İspanyollar diğer adalarda da yapılanları anlatırken değineceğimiz üzere ilk başta

yerli halkı (Arawak) yakaladılar. Köle olarak satılmak veya bizzat kullanılmak
üzere sahiplenildiler. Bu konu hakkında Columb şöyle diyordu: “Tanrı aşkına,

satabileceğimiz her köleyi göndermeye devam edelim.” Kölelerin birçoğu satılmak
üzere gemiler ile birlikte Avrupa’ya gönderildi. Birçok köle yolda şartlar
durumdan dolayı öldü. Gemilerde kölelerin bulunduğu şartların zorluğunu

anlatmak gerekirse, yaklaşık 40 cm bir yüksekliği olan ve çok da geniş olmayan
odalarda birlikte tutulan ve birbirine boyunlarından bağlı köleler havasızlıktan,

hastalıktan, açlıktan ölüyorlardı. Aylar boyunca sıkışarak ve boyunlarından bağlı
bir şekilde yolculuk etmek zorunda kalanlardan bazıları deliriyordu. Hamile olan

kadınlar denize atılıyordu.

Adada kalan yerlilere de iyi bir muamele yapılmadığı kesindi. 30 yerlinin yiyeceği
yemeği bir oturuşta yiyen İspanyollara karşı tedbir olarak yemeklerini saklayan
yerliler vardı. Yemekle yetinmeyen İspanyollar şiddete, işkencelere ve

katliamlara başvurdu. Hiçbir şiddet olayında İspanyollar haklı değillerdi. Arawak
halkı kelimenin tam anlamı ile masumdu. Öyle ki, Columb adaya ilk geldiği

zaman bir yerli onun kılıcına bakmış ve ne olduğunu merak etmişti. Columb da
bunu üzerine yerliye kılıcını vermiş lakin yerli bilmediğinden dolayı kılıcın keskin

tarafından tutmuştu. Bu masum ve savunmasız halk karşısında İspanyollar
gözlerini büyüyen zenginlik hırsı ile katliamlara başlamışlardı. İlk başta yumruk,
tekme ve sopayla yerlilerini döverlerken ileride bu şiddet olayları çok daha zalim

ve kan donduran boyuta ulaşacaktı. Sırf yemek sakladı diye çocukları
tekmelediler ve sopalar ile öldürdüler. Sonra yerlilerin krallarına karşı el

kaldırdılar. Bu işkencelere ve zulümlere dayanamayan yerli halk dağlara kaçtı.
Bunun üzerine Hispaniola adasındaki 5 büyük krallıktan biri olan Maqua Kralı’nın
karsına bir İspanyol asker tecavüz etti. Bu yerliler için çok büyük bir ahlaksızlık

ve cüretkarlıktı. Bu olaydan sonra yerliler adadan nasıl İspanyolları atacakları

Kitap tanıtan kitap 7

32

üzerine plan yapmaya koyuldular ve İspanyolların gökten gelmediklerini
anladılar. Ne yazık ki, yerlilerin ellerinde İspanyollar ile savaşabilecekleri hiçbir

silah yoktu. Yerlilerin silahları sazdan yapılmaydı. İspanyollara itaat etmeyen
halkın bir kısmı dağlara kaçtı. Dağa kaçanların ardından İspanyollar köpekleri ile
birlikte gitti. Köpeklerini yerlilerin üzerlerine saldılar ve köpekler yerlileri diri diri

parçalara ayırdı ve yedi. Dağa kaçmayan ve kentlerde bulunanları ise kılıçtan
geçirdiler. Köyleri şafak vakti ateşe verdiler. İnsanları diri diri yaktılar. Cinsiyet

veya yaşın bir önemi yoktu. Bu bir katliamdı ve gittikçe şiddeti artıyordu. La
Casas belirtiyor ki:

“Hamile kadınların yardıkları karınlarından çıkardıkları bebekleri baltalarla

doğradılar. Yerliler o kadar savunmasızdılar ki bazen hangisinin tek bir kılıç
darbesiyle bir yerlinin kafasını kesebileceği ya da tek bir mızrak darbesiyle
bağırsaklarını dışarı çıkarabileceği konusunda bahse tutuştular. Zavallı çocukları

kafalarından tutup kayalara çarpa çarpa öldürdüler. Suya attıkları küçük
çocuklara yüzmeye çalışmalarını emredip boğulmalarını gülerek izlediler. Bazı

anneler kucaklarındaki bebekler ile tek bir kılıç darbesi ile öldürüldüler.”

La Casas’ın diğer bir anlattığı olay ise, “Bu Hıristiyanlar, uzun bir direk ve bunun
iki ucuna dik olarak tutturdukları kalaslardan oluşan idam düzeneklerine yerlileri

13’erli gruplar halinde astılar. Sonra astıkları yerlilerin altına yerleştirdikleri
odunları tutuşturup hepsini diri diri yaktılar.”

Dağa kaçan yerlilerin hepsi öldürülmemişti. Bunun üzerine İspanyollar

yakaladıkları bazı yerlilerin ellerini kesip boyunlarına astılar ve ardından: “Hadi
şimdi o dağa kaçanların yanına gidin, onlara sonlarının nasıl olacağını gösterin.”
Diyerek dağa kaçanlara mesaj yolladılar.

İspanyollar adadaki beyleri ve soyluları yakaladılar. Yere çaktıkları çatallı

sopaların üstüne yerleştirdikleri tüneklere oturttular. Bu tüneklerin altında için
için yanan bir ateş bulunuyordu. Acınacak haldeki yerliler, bu hafif ateşin etkisiyle

tarifi imkânsız acılar içinde haykırarak diri diri yanarak öldüler. La Casas şahit
olduğu bu diri diri yakılma olayını şöyle anlatıyor: “Bir kez 4 soylunun bu

tüneklerin üzerine yatırıldığını gördüm. Eğer yanlış hatırlamıyorsam 4 ya da 6
tane daha tünek vardı. Altlarında hafif bir ateş yanıyordu. Yavaş yavaş yanmakta
olan masum yerliler çektikleri acıdan öyle haykırıyorlardı ki o sırada uyumakta

olan komutan, gürültüden rahatsız olduğu için yerlilerin boğularak öldürülmesini
emretti. Ancak kendisini ve Sevilya’daki ailesini tanıdığım işkenceci cellat, yerlileri

asarak öldürüp daha az acı çekmesine olanak tanımadı. Haykırışları ile komutanı
rahatsız etmemeleri için ağızlarına sopalar soktu ve ateşe birkaç odun daha attı.
Alevlerin artmamasına dikkat ediyordu. Yerlilerin yavaş yavaş yanmalarını zevkle

izledi. Anlattığım bu olayı ve başka sayısız olayı gözlerimle gördüm.”

Hispaniola Adasındaki Krallıklar

Hispaniola Adası’nda 5 büyük krallık bulunuyordu. Bu 5 büyük krallığın kralları o
zamanın en güçlüleriydi. Krallıklara binaen çok sayıda da prenslik(beylik) vardı.

Bu beyliklerden çoğu bu 5 Kral’a vergi veriyorlardı. Uzakta oldukları için Kral
otoritesi altında olmayan birkaç beylik de bulunuyordu.

Kitap tanıtan kitap 7

33

Cibao Krallığı

Bu krallık yerli dilinde ova anlamına geliyordu. Krallık, bulunduğu yerden adını
almıştı. Geniş bir ovada bulunan bu krallık verimli topraklara sahipti. Bu krallığın

kralının adı Guarionex’di. Guarionex’e bağlı çok güçlü beyler vardı. Öyle ki bir
isteği üzerine Kral’a 16.000 asker verebilirdi. La Casas bu Kral hakkında: “Bu

beylerden bazılarını çok yakından tanırdım. Erdemli ve barışsever mizaçlı bir
Kraldı.” Soylular krallarının emri ile İspanyollara her yıl çok değerli altın
armağanlar getirirlerdi. Yerliler kendilerine verilen çanların içini akarsuların

dağlardan aşağıya taşıdığı altın tozuyla doldurarak İspanyollara getirirlerdi.
Zaman geçtikçe yerliler eskisi kadar altın getirememeye başladılar. Krallarının

emri ile daha az bir kabı doldurarak İspanyollara vermek durumda kaldılar. Keza
bu krallıkta yaşayan yerliler altın tozu çıkarmakta maharetli değillerdi.
İspanyollar azalan altın miktarını beğenmedi ve daha fazlasını talep etti lakin bu

durum imkansızdı zira altın bu kadar vardı. Bu durum üzerine Kral, ilk Hıristiyan
yerleşimi olan İsabella kentine komşu olan 50 mil uzunluğunda bir toprakta tarım

yapmalarına izin verilmesini önerdi. Bu şekilde her yıl 3 milyondan
fazla kastellano (altın para) değerinde ürün elde edilebilecekti. Lakin İspanyollar
istediği altındı. İspanyollar bu mantıklı teklife ilginç bir tepki verdi. Bu tepki

İspanyol bir askerin (Columb’un arkadaşı Francisco Roldan) Kral’ın karısına
tecavüz etmesiydi. Onuru ayaklar altına alınan Kral savaşa girmek yerine

kaçmayı tercih etti. Kendisine bağlı olan bir beyliğe sığındı. Bunu öğrenen
İspanyollar kralın peşinden gittiler ve sığındığı beyliğe savaş açtılar. Beylikteki
binlerce yerli kılıçtan geçirildi. En sonunda ise kral yakalandı. İspanya’ya

gönderilmek üzere Kral gemiye bindirildi. Ancak gemi yolda battı. Böylece
içindeki köleler ve Kral ölmüş oldu.

Marien Krallığı

Columb’un ilk ayak bastığı yer Marien Krallığıydı. Marien Kralı Guacanagari,
Amiral’i (Columb) büyük bir misafirperverlik ile karşılamıştı. Bu misafirperverlik
konusunda La Casas şöyle diyor: “İspanya’ya gitse kendi Kral’ı ve ailesi bile

Amiral’i yerliler kadar cömert ve içten karşılamazdı. Bunu Amiral ile yaptığım
konuşmalardan biliyorum.” Ancak aynı Kral, daha sonra İspanyolların kendisine

ve halkına yaptığı zulümler sebebi ile dağa sığındı. Krallığından uzak kalmış bir
şekilde, saklandığı yerde öldü.

Xaragua Krallığı

Adadaki en önemli krallık olan Xaragua Krallığı soyluları adanın en iyi yetiştirilmiş

insanlarıydı. Adanın en zarif dili bu adada konuşuluyordu. Yönetimi diğer
krallıklara göre daha iyi örgütlenmişti. Sebebi ve sonucu tahmin edileceği üzere

yaşananların diğerlerinden pek bir farkı yoktu. Bir gün Hıristiyan bir vali, altmış
süvari ve üç yüz piyade ile sarayın yakınına geldi. Üç yüz kadar yerliyi yanına
çağırdı ve kendilerine herhangi bir zarar vermeyeceğine söz verdi. Onları

samandan yapılmış bir eve davet etti. Eve girildikten sonra kapıyı kapatıp, tüm
evi ateşe verdi. Evin içindeki soylular diri diri yandı. Kaçmayı başaranlar ise

kılıçtan geçirildi. Krallığın Kraliçesine kendini asma ayrıcalığı verildi ve böylece
Kraliçe de kendini asarak öldürdü.

Kitap tanıtan kitap 7

34

Vali’nin askerlerinin yaptığı vahşete tanıklığını şöyle anlatıyor Las Casas: “Bu
valinin askerleri bir ara yerde oturan çocuklara saldırıp bacaklarını kesmeye

başladılar. Birkaç İspanyol ya hakikaten acıdıkları için ya da açgözlülüklerinden
köle olarak kullanmak amacıyla bu çocukların bazılarını yakalayıp, atının
terekesine attı.”

HIGUEY VE MAGUANA KRALLIKLARI

Higüey’in yaşlı bir Kraliçesi vardı. İspanyollar kraliçeyi astıkları gibi yerli halkı da
katlettiler. Maguana kralı ise bindirildiği geminin batması üzerine öldü. Las Casas

bu krallıklar hakkında detaylı bilgi vermezken şunları diyor: “İnsafsız İspanyollar
bu saldırganlıklarıyla yerlilere öyle acılar çektirdiler ki bunları ayrıntılı olarak bu
kitabın kapsamı içinde anlatamam. Bu adada gördüğüm olayların hepsini

anlatmaya ne zamanım yeter ne de kağıdım.”

Katledildikleri İçin Mi Yerliler Azaldılar?

İspanyolların en baştan beri amacı zengin olmaktı. Bu yüzden çalıştıracak insana

ihtiyaçları vardı. İspanyol olarak Amerika’ya gelenler zaten zengin olmaya
geliyorlardı, onlar işçi olamazdı. Böyle bir durumda işçiler yerli halk olmak
zorundaydı. İspanyollar erkekleri çok ağır bir iş gerektiren madenlere; kadınları

ise toprak ekip biçmeye gönderdi. Kadınlar için toprak ekip biçmek çok güçtü.
İspanyollar gelmeden önce erkek ve kadın birlikte yapabilirken şimdi sadece

kadına kalmıştı. Hem erkekler ve hem de kadınlar için bu kadar ağır olan çalışma
koşulları sonrasında yedikleri tek yemek bitki kökleri ve değişik otlardı. Şüphesiz
yetersiz besin ve çok çalışma onları zayıf duruma düşürüyordu. Hamile olan

kadınlar düşük yapıyor veya ölüyorlardı. Yeni bebeği olanlar yetersiz besinden
dolayı sütten kesilmişlerdi. Çocukları olmayanlar da çocuk yapamıyordu zira

erkek madende çalışmaya gittiği zaman en erken 8 ay sonra dönebiliyordu. Eşler
birbirini 8 ayda bir görüyorlardı. Bu zor koşullar altında kimse de çocuk
yapmıyordu. Böylece yerli halk ürüyemedi. Gittikçe sayıları azaldı. İşler kimi

zaman gittikçe de ağırlaştı. İnsanlar 50 kiloluk yükleri 100 ile 200 mil kadar
taşımak zorunda kaldıkları da oluyordu. Tüm bu şartlar beraberinde ölümü

getirdi.

Şef Hautey

İspanyollar 1511 yılında Küba adasını ele geçirdiler. Diğer adalarda da olduğu
gibi bu adada da bir sürü kıyım yaptılar. İnsanları kızarttılar, köpeklerine

yedirdiler, kılıçtan geçirdiler… Bu adada Şef Hautey’in ilginç bir hikayesi var.
Hautey Küba adasına İspanyollardan dolayı gelmişti. Başka bir adadan Küba

adasına kaçmıştı. İspanyolların Küba’ya geldiğini öğrenince uyruklarına şöyle
seslendi: “İspanyolların buraya gelmekte olduğuna ilişkin söylentileri sizler de
duymuşsunuzdur. Hispaniola’da kimlere neler yaptıklarını, soyluları nasıl

katlettiklerini biliyorsunuz. İspanyolların burada bize merhametli davranmalarını
umamayız. Dostlarım onları buraya getiren nedir biliyor musunuz? Yerliler şöyle

dedi: “Bilmiyoruz ama İspanyolların çok zalim insanlar olduklarından eminiz.”
Hautey ise: “Ben size söyleyeyim, buraya gelmelerinin nedenini. Bize o kadar
insafsız davranmalarının tek sebebi bundan zevk almaları değildir. Onların çok

Kitap tanıtan kitap 7

35

inandıkları bir tanrıları var. Bizim de o tanrıya inanmamızı istiyorlar. Bizimle
savaşmalarının ve bizi öldürmelerinin sebebi bu.” Hautey elindeki değerli taşlar

ve altınla dolu olan sepeti havaya kaldırıp şöyle dedi: “İşte onların tanrıları,
Hıristiyanların tanrısı bu işte! Eğer kabul ederseniz şimdi bu Tanrı için dans
edelim. Belki de Hıristiyanların Tanrısı hoşnut kalır da İspanyollar bize zarar

vermezler.” Yerliler yorulup düşünceye kadar dans ettiler. Sonra Hautey şöyle
seslendi: “Şimdi bakın, bu sepet yanımızda kalırsa, onu ele geçirmek için

hepimizi öldürecekler. Bundan dolayı sepeti ırmağa atalım.” Sepeti de attılar
atmasına lakin ne kadar kaçsa da Hautey yakalandı. İspanyollar Hautey’i bir
kazığa bağladılar, diri diri yakacaklardı. Yakmadan önce bir keşiş Hıristiyan

inancından ve Tanrı’dan bahsettikten sonra eğer Hıristiyanlığı kabul ederse
cennete gidebileceğini söyledi. Bunun üzerine Hautey, İspanyolların cennete gidip

gitmediğini sordu.

Bunun üzerine keşiş şöyle bir cevap verdi: “Evet, cennetin kapıları iyi
İspanyollara açıktır.” Hautey ise şöyle bir cevap verdi: “O zaman ben cehenneme

gideyim çünkü cennette İspanyollarla karşılaşmak istemiyorum.” Sonrasında ise
diri diri yakıldı Şef Hautey.

Yerlilerin İntiharı

Sadece Küba’da değil. Hispaniola’da da yerliler intihar ediyordu. İspanyolların

eline düşmek istemeyen yerliler kendilerini asıyor veya zehirliyorlardı. Özellikle
Hispaniola’daki Arawaklar zehir içerek toplu bir şekilde intihar ediyorlardı.

Küba’da ise birçok kişi kendisini eşi ve çocukları ile birlikte astı. Böylece halkın
azımsanamayacak bir kısmı da aileleri ile birlikte intihar etti. Anne babaları
madene gönderilen çocuklar açlıktan hayatlarını kaybetti.

Ruhsuz Yerliler

Bazıları için yerlilerin katli önemli değildi. Onlar sadece bir bedendi. Ruhları
yoktu. Yapılan kıyımı savunanlar yerlilerin ruhlarının olmadığını iddia ediyorlardı.
Bunun üzerine de Las Casas şöyle demişti: “Aksi halde susarak ben de bu suça

iştirak etmiş olacağım. Bu adamlar, sayısız insanı ve ruhlarını kaybetmemize
neden oldular.”

“Sefil” Bir Vali

1514 yılında Yeni Dünya’nın anakara kısmına sefil bir vali geldi. Bu vali (Pedro
Arias davilla) yaptıkları ile kendinden önce yapılmış işkenceleri bile küçük
gösterecek deliliklere ve vahşetlere imza attı. Her şeyden önce hükmettiği

komutanlara altın yataklarının yerini öğrenebilmek için yapılacak her türlü
işkenceye izin verdi. Çok fazla sayıda İspanyol ile birlikte anakaraya gelen vali,

altın yataklarının yerini öğrenebilmek için yerlileri konuşturacak yeni işkence
yöntemleri icat etti. Ayrıca verdiği emir ile 40.000 yerliyi tek seferde öldürdü.
Kimisi diri diri yanarak, kimisi köpekler tarafından parçalanarak, kimisi kılıçtan

geçirilerek öldürüldü. Birçok köyü insanlar uyurken yaktı. Bir gün bir şef bu
zorbaya 9 bin kastellano değerinde atlın armağan etti. Bu miktarı beğenmeyen

vali, bir kazığa bu şefi bağlayıp bacaklarını gerdirdi ve altına bir ateş yaktırdı.
Yerliden daha fazla altın istedi. İşkenceye dayanamayan yerli talebi kabul edip 3
bin kastellano daha getirdi. Vali bunu da beğenmeyince tekrar şefi kazığa

Kitap tanıtan kitap 7

36

bağlayıp, bacaklarını gerdirdi. Tekrar altın istedi fakat yerlinin artık verecek altını
kalmamıştı. Bu yerlinin sonu da kısık ateşte ilikleri eriyip ayak tabanlarından

akacak duruma gelinceye kadar işkence edilip, ölmek oldu.

İspanyollar Başka Nerede Katliam Yaptılar?

San Juan, Jamaika, Nikaragua, Guatemala, Meksika, Santa Marta, Perla sahili,
Paria Trinidad Adası, Venezüella ve daha saymadığımız genel tasvir olarak

Karayip Denizi ve Güney Amerika’da korkunç katliamlar yaşandı. İspanyollar
Güney’deyken İngilizler ise Kuzey’deydi. Peki İngilizlerde durum nasıldı? Onlar da
İspanyollar gibi sayısız insan mı öldürüyordu?

Kuzey Amerika’da İngilizler

Amerika kıtasının kuzeyine gelmiş olan İngilizlerin durumu İspanyollar gibi
değildi. Güneyin yerli halkına göre Kızılderililer daha farklıydı. Güneydekilerin

bürokrasisi vardı. Kralları ve soyluları vardı. Güneyde sınıf farkını kullanarak
İspanyollar halka boyun eğdirtmişti. Fakat İngilizlerin işi bu noktada kolay
değildi. Kızılderililer kabile halinde yaşıyorlardı. Savaşçı ve özgür insanlardı.

Kızılderililer belki cömert oldukları belki de “mantıklı” oldukları için ilk başta
İngilizleri konuksever davrandılar. 1585’te Virgina’ya ilk yerleşme kurulmadan

önce, Richard Grenville 7 gemi ile birlikte o yöreye çıktı. 1607 yılına yani ilk kalıcı
İngiliz yerleşkesi Jamestown’ı oluşturana kadar orada kaldılar. Kızılderililer ilk
başta konuksever davransalar da bir gün İngilizlerin gümüş bir fincanın çalınması

üzere İngilizler yaptırım olarak tüm bir köyü yaktılar.

Jamestown, Şef Powhatan yönetimindeki araziye kurulmuştu. Powhatan yerleşen
İngilizlere herhangi bir saldırıda bulunmadı. 1607 yılına gelindiğinde Powhatan,

Jamestown’daki liderlerden John Smith ile konuştu. Powhatan beyaz adamlar
arazilerine girerken ki hissiyatını şöyle anlattı: “Savaş ve barış arasındaki farkı

ülkedeki herhangi birisinden daha iyi bilirim. Neden sevgi ile alabileceğimiz bir
şeyi zora başvurarak alacaksınız? Size yiyecek sağlayan bizleri neden yok
edeceksiniz? Savaşarak ne elde edebilirsiniz? Neden bizi kıskanıyorsunuz? Bizim

silahımız yok ve eğer bize dostça yaklaşırsanız size istediklerinizi vermeye
hazırız; çünkü bizler et yiyerek, rahat uyuyarak, karılarımızla ve çocuklarımızla

sakin bir yaşam sürerken de İngilizlerle gülüp neşelenmenin, onlarla bakır kap
kaçak ve baltalarımızı değiş tokuş etmenin; onlardan kaçarak soğuk ormanda
gecelemekten, meşe palamudu, kçkler ve bebzeri şeylerle beslenmekten ve

yedikten sonra rahatça uyuyamayacak şekilde avlanmaktan daha iyi bir yol
olduğunu anlamayacak kadar basit insanlar değiliz. Bu savaşlarda adamlarım

uykusuz kalıp, nöbet tutmak zorunda kalıyorlar ve bir dal kırılsa bile, hepsi bir
ağızdan “Kaptan Smith geliyor!” diye bağırıyorlar. Böyle bir yaşama son vermek

zorundayım. Bizim sizi kıskanmamıza yol açan silahlarınızı, kılıçlarınızı alın
buradan gidin, aksi halde sizler de hepiniz aynı şekilde öleceksiniz.”

Powhatan açıkça daha savaş olmadan beyaz bayrak çekmiş ve asimile olmayı
kabul etmişti. Onların daha güçlü olduğunu biliyor ve bu yüzden savaştan uzak

durmak istiyordu. Onların üstünlüğünü kabul etmiş. Savaş çıkarmadıkları
takdirde savaşmayacaklarını, birlikte dost bir hayat sürebileceklerini söylemiş

fakat İngilizlerin bunu kabul etmemeleri takdirinde onları ölümle tehdit etmişti.
İngilizlerin de geliş amacı İspanyollardan farklı değildi. Kaynak için gelmişlerdi.

Kitap tanıtan kitap 7

37

İngilizler hiçbir zaman öldürmeseler bile büyüyeceklerdi. Büyüdükçe
zenginleşecekler zenginleştikçe daha fazla işçiye ihtiyacı olacaktı. Kızılderilileri

köle olarak kullanmak istiyorlardı. Bu yüzden onlara boyun eğdirtmeliydiler.

1609-1610 yılları arasında “açlık dönemi” diye bahsedilen kıtlıkta, İngilizler o
kadar ihtiyaç halindeydiler ki mezarları açıp henüz bozulmayan etleri yemeye

çalıştılar. İnsanlar birbirlerini yemek için seni öldürürüm diyerek birbirlerini tehdit
ettiler. Kimi İngilizler ise doyabilmek için Powhatan’ın kabilesine sığındı. Açlık
dönemi bitince, İngiliz Vali Powhatan’dan kabilesine sığınan İngiliz askerlerini

iade etmesini istedi. Powhatan ise şöyle bir cevap verdi: “Gurulu ve kibirli
olmadıkça hiç kimse böyle bir isteğe karşılık vermez.” Bu cevabın üzerine

İngilizler, bir Kızılderili köyüne saldırarak 15 Kızılderiliyi öldürdü, evleri yaktı,
tarlaları talan etti, kabilenin prensesini ve çocuklarını kaçırıp sandala bindirdiler.
Kaçırdıkları çocukları suya atıp beyinlerine ateş ettiler. En sonunda ise prensesi

kılıçtan geçirdiler.

20 yıl kadar sonra Kızılderililer, İngilizlerin sayısının giderek artmasından
korktular ve bölgedeki İngilizlerin hepsini bir anda katletmeye çalıştılar. Büyük bir

saldırı ile, 347 erkek, kadın ve çocuğu öldürdüler. Bu olay ardından geri
dönülemez bir savaş başladı.

Bu saldırı ardından anlaşıldı ki İngilizler ne Kızılderililer ile birlikte yaşayabilirdi ne

de onları köleleştirebilirdi. Tek çözüm Kızılderilileri yok etmekti. Kızılderililer
ormanı iyi biliyorlardı. Haliyle araziye İngilizlere nazaran çok daha iyi hakimdiler.

İngilizler, Kızılderililerin izlerini süremiyorlardı. Durum böyle olunca İngilizler
“barış” maskesi takma kararını aldılar. Amaçları Kızılderililere tarım için izin
vermekti. Tarım arazilerinde yaşamalarına izin verip, hasat zamanı geldiği zaman

da Kızılderilileri öldürüp, tahıllarını yakmaktı. İngilizler bu şekilde yılda 3 4
katliam yaptılar.

İngilizler “Yeni İngiltere” adını verdikleri topraklara gelirken bu toprakların boş

olmadıklarını biliyorlardı. Kendilerine göre burada yaşayanlara bir fırsat
tanımışlardı lakin yerliler bunu elinin tersiyle itmişti. Ne birlikte yaşayabiliyorlar

ne de köle olarak kullanabiliyorlardı. Bu Massachusetts Valisi’nin yasa
çıkarmasına ortam hazırladı. Yasaya göre bu topraklar “boş topraklar” olarak
adlandırılıyordu. Üstelik bu yasayı ve yapacaklarını İncil ile destekliyorlardı:

“Benden isteyin ki size vereyim, putperestlerin mirası, dünyanın en büyük payı
sizin olsun.” Toprakları ele geçirmek içinse şu ayeti gösteriyorlardı: “Her kim bu

güce karşı gelirse, Tanrı’nın takdirine karşı gelmiş olur; karşı gelenler
lanetleneceklerdir.”

İngilizlerin bir bölümü şu an Rhode Island olarak bilinen bölgede yaşayan Pequet

kabilesiyle zoraki bir barış dönemi yaşıyordu. Aslında istedikleri toprakları ele
geçirmekti. Kızılderilileri sık sık kaçıran beyaz bir tüccarın öldürülmesini bahane
edip Kızılderililere savaş açtılar. İngilizler adaya çıkarak bir kısım Kızılderiliyi

öldürdü, yaşayanlar ise ormanlara kaçtı. Bunun üzerine İngilizler adayı dolaşıp
köyleri ve tarım arazilerini yaktılar ardından diğer Pequetlerin yaşadığı sahil

kıyılarına saldırdılar. “Geldiğimizi gören Kızılderililer kalabalıklar halinde koşarak
bizi neşeyle karşıladılar halbuki niyetimizin onları öldürmek olduğunu
bilmiyorlardı.” İngilizlerin niyeti anlaşılınca aralarında savaş çıktı. İki tarafta

büyük katliamlarda bulundular. İngilizler bu savaşta Meksika’da Cortes’in

Kitap tanıtan kitap 7

38

kullandığı taktiği kullandılar. Düşmanı yıldırmak amacıyla ilk başta savaşçı
olmayanları öldürdüler. İngilizlerin bunu yapmasının sebebi komutanın

birliğine aşırı yüklenmek istememesi ve güvenmemesiydi. Komutana göre
savaşta amaç düşmanın iradesini kırmak olduğu için böyle bir katliam yapmak
daha kısa yoldan sonuca götürebilirdi. Böylece İngilizler köyleri ateşe verdiler.

Yanmaktan kurtulan yerlileri ise kılıçtan geçirdiler. Wiiliam Bradford bu saldırıyı
şöyle anlatıyordu: “Yangından kaçabilenler kılıçtan geçirildiler; bazılarını parça

parça biçtiler, kaçmaya çalışanların önü meçlerle kesildi, çabucak öldüler; pek azı
kaçıp kurtulabildi. Bu saldırıda yaklaşık 400 yerliyi yok ettiler. Bir yandan
insanların ateşte kızardığını, diper yandan da kanın dere okul aktığını görmek

korkunçtu, etrafa yayılan koku dehşet vericiydi; fakat zafer için bu fedakarlıklara
katlanmak tatlıydı; bu harika zaferi kendilerine bahşeden Tanrı’ya hemen

oracıkta dua ettiler. Böyle kibirli, böyle şerefsiz bir düşmanı bu şekilde ellerine
düşürüp kendilerine böyle çabuk bir zafer veren Tanrı’ya şükrettiler.” Savaşlar
sürmeye devam etti. Kimi zaman İngilizler, Kızılderilileri alkol ve iftiralar ile

birbirine düşürdüler. Tüm bu savaşlar devam ederken Kızılderililerin çıkardığı 3
ders vardı: 1) Çıkarlarına ters düşen durumlarda İngilizler bütün

yeminlerini bozabiliyorlardı. 2) İngilizlerin savaşında hiçbir ahlaki ilke ya
da merhamet yoktu. 3) Yerlilerin yaptığı silahların, İngilizlerin imal ettiği
silahlara karşı hiçbir etkisi yoktu.

“Kızılderililerden çalınıp gemilerle İspanya’ya götürülen bütün o gümüş ve altın
İspanyol halkını zenginleştirmedi. Yalnızca bir süre, var olan güç dengesi içinde
kralların kendilerini bir şey sanıp açtıkları yeni savaşlar kiralık asker tutmalarına

yaradı. Sonunda açtıkları savaşlar da kaybedildi. Geriye ölümcül bir enflasyon, aç
bir nüfus, paralarına para katmış zengin sınıf ve fakirlikleri daha da artmış fakir

bir sınıf kaldı.”

Yazarlar hakkında…

Howard Zinn’i anahtar kelimeler ile anlatacak olursak onun için “eylemci”,

“tarihçi”, “eski hava kuvvetleri askeri”, “yazar”, “oyun yazarı” diyebiliriz. Ailesi
Yahudi göçmeni olan Howard Zinn, anılarında yaşadığı göçebeliğe sık sık yer
vermiştir. Babası Büyük Buhran döneminde işçi olarak çalışan Howard Zinn,

babasının işinden dolayı çokça yer değiştirmek zorunda kalmıştır. Gençliğinde
komünistlerle çokça tartışan yazar, kendisine birçok yürüyüşte de pay biçmiştir.

Howard Zinn: “Üniversite profesörü olmadan önce bir tersane işçisiydim. Yazar
olmadan önce bir depo işçisiydim. Ama ne yaparsam yapayım, her zaman
sendika üyesiydim. Sendikaya giremediğim tek zaman, Hava Kuvvetleri’nde bir

bombardımana gittiğim zamandı.” Buradan anlaşılacağı üzere yazar, 2. Dünya
Savaşı’na bombardıman uçağında katılmıştır. Bombalanırken hiç sorgulamadığını

söyleyen yazar, madalyalarını aldıktan sonra sorguladığını ifade etmiştir. Ayrıca
yazar, askeriyede yaşanan ırk ve mezhep ayrımlarından bir hayli rahatsız
olduğunu otobiyografisinde belirtmiştir. Savaştan sonra “barışçıl” bir kimliğe

bürünmüştür. Gerek sendikada gerek de Boston Üniversite’sinde savaş karşıtı
organizasyonlar düzenlemiştir.

Tarihçi, papaz, uluslararası hukuk ve insan hakları normlarının ilk

savunucularından ve köleliğe ilk karşı çıkan Avrupalı Batrome de Las Casas, 1474

Kitap tanıtan kitap 7

39

yılında Sevilya’da doğdu. Babası tacirdi ve Cristopher Columb’un ikinci olculuğuna
katılmıştı. Salamanca Üniversite’sinde hukuk eğitimi aldı. Columb’un birinci

yolculuğunun özetini ve hayatını kaleme aldı. 1502 yılında asker olarak
Hispaniola’ya gitti ve kendisine encomienda verildi. Encomianda o dönemde
İspanyolların toprak “atama” sistemiydi. Alınan topraklar, üstündeki

yerliler(köleler) ile birlikte askerlere dağıtılıyordu.

1506’da Roma’ya giden Casas, papaz yardımcılığına atandı. 1512 yılında ise Yeni
Dünya’ya atanan ilk papaz oldu. Küba adasının katliamlarla fethedilişine tanıklık

etti. Şef Hautey’in diri diri yakılışına engel olamadı.1515’te İspanya’ya dönerek
yapılan zulümleri anlattı. 1516 yılında ise yerlilere yapılan zulümleri soruşturacak

bir komisyon üyesi olarak Amerika’ya döndü. 1520 yılında İspanya Kralı V.
Carlos’un huzurunda yerlilere yapılan zulmü eleştirdi. Uzun tartışmalardan sonra
Kral ancak yerliler ile barış içinde yaşanması gerektiğini kabul etti. Kral, köleciliği

yasaklayan bir yasa çıkardı ve Casas’ın “özgür yerli kentleri” kurulması fikrini
destekledi. Bu proje ileride encomienda sahiplerinin hoşuna gitmediği için

başarısızlığa uğradı. Katliamlar devam etti. Casas kendini bir manastıra kapadı.
Bu sırada başka bir papaz, yerlilerin çektiklerinin geçmişte işledikleri günahlara
sebep gösterdi. Bunun üzerine köleliği yasaklayan yasa yürürlükten kalktı.

“Özgür yerli kentleri” fikri ile ütopik sosyalist Thomes More’u etkilemiş olması
olasıdır. Çünkü Casas, Erasmus ile, Erasmus’un ise More ile ilişkileri vardı.

Kitap tanıtan kitap 7

40

İsrail Lobisi ve Amerikan Dış Politikası / Mearsheimer, Walt (Süleyman Kibar)

“Amerika’nın kendi programlarını kabul

etmemiz için yaptığı baskıya gelince, şunu
söylemeliyim ki bu sopa değil havuç yolu

ile yapılan bir baskıydı; her ne şekilde
olursa olsun, Amerikalılar bizi asla
yaptırımla tehdit etmediler.” (Şimon Peres)

 Neden? Neden İran, Irak, Çin, Türkiye gibi
ülkelere “sopa” gösterilirken, İsrail’e
“havuç” veriliyor. İsrail’in havucu hak

etmesinin sebepleri mi var? İsrail
vazgeçilemez bir müttefik mi? Birleşik

Devletler-İsrail dostluğunun nedeni nedir?
İsrail, Amerika için güvenilir mi?
Amerika’nın İsrail’e olan yardımı, “kendi

ayağına sıkmak” mı oluyor?

John J. Mearsheımer ve Stephen M. Walt, iki realist profesör tarafından yazılan
“İsrail Lobisi ve Amerikan dış politikası” adlı kitap az önce belirttiğimiz sorulara

cevap veriyor. İsrail ve Amerika’nın kadim dostluğuna geniş bir perspektiften
bakıyor. Uluslararası ilişkilerde Mearsheimer ve Walt Amerika’nın en ünlü realist

teorisyenlerindendir. Halihazırda, Mearsheimer Chicago Üniversitesi’nde Walt ise
Harvard Üniversitesi’nde siyaset bilimi ve uluslararası ilişkiler alanında
profesörlük yapmaktadırlar. Birleşik Devletlerin Ortadoğu’daki politikalarına da

eleştiri getiren yazarlar, geçmişteki olaylar ile geleceğe ışık tutuyorlar. Gerek son
zamanlarda yaşanan Trump’ın Kudüs’te İsrail’i destekleyişi gerek imzaladığı

ambargolar bizi bu kitabı incelemeye teşvik etti.

 * * *

Bugüne kadar Birleşik Devletlerde bir konu hariç her konuda politikacılar
tartışmalara girdi. Sadece bir konu hakkında rakip politikacılar dahi aynı safı

tuttular. Senatörler sorgusuz sualsiz, bir “mendile” imza attılar. Her kim gelirse
gelsin ilk konuşmasında o konudan övgü dolu sözlerle bahsetti.

Bugünkü bahsettiğimiz konu uzun yıllara dayanan Birleşik Devletler ve İsrail

dostluğudur. Barack Obama seçim döneminde Kutsal Toprakların işgaline ve
Filistinlilere yapılan eziyetlere duyarlı davranmış ve İslam dünyasını
ümitlendirmişti. Daha da ileri giderek İsrail’in “işgal” ettiği toprakları geri

vermesini istemişti. Lakin seçildiği gün bu isteğinden vazgeçmiş aksine İsrail’e
övgü dolu sözlerle seslenmişti. Tıpkı Bush, tıpkı diğer Birleşik Devletler

yöneticilerinin yaptıkları gibi.

Uzun yıllardır Birleşik Devletler övgü dolu sözlerin akabinde sadece sözde
olmayan bir ülke olduklarını kanıtlayarak İsrail’e tarihte eşi benzeri olmayan ciddi

yardımlarda bulundular halen bulunmaktalar. Üstelik İzak Rabin, Netanyahu gibi

https://www.derindusunce.org/2018/08/27/israil-lobisi-ve-amerikan-dis-politikasi-j-j-mearsheimer-s-m-walt/
https://www.derindusunce.org/author/suleymankibar/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2018/08/israil-lobisi-2.jpg

Kitap tanıtan kitap 7

41

İsrail yöneticileri İsrail’e yapılan bu cömert yardımı es geçmiyor, İzak Rabin
sözlerlerinde şöyle yer veriyordu: “Amerikanın muhteşem halkına, tarihte eşi

görülmemiş cömert desteğiniz, anlayışınız ve iş birliğiniz için hiçbir kelime
teşekkürlerimizi ifadeye yetmez.” Netanyahu ise şöyle diyordu: “ABD, İsrail’e
siyasi ve askeri desteğin ötesinde, ekonomik anlanda da cömert ve muhteşem

yardımlarda bulundu. Amerika’nın yardımıyla, İsrail bugün güçlü, modern bir
devlet haline gelmiştir.”

Öncelikle şunu belirtmek gerekir ki, Birleşik Devletler her şeye rağmen uzun

süredir İsrail’e ekonomik, askeri ve siyasi cömert yardımlar yapmaktadır. Bu
yardımlar kimi zaman Ortadoğu’da Birleşik Devletlere stratejik olarak zarar verse

de dediğimiz gibi “her şeye rağmen” devam etmektedir. Bu desteğin
sağlanmasındaki baş aktör Birleşik Devletlerin yönetiminde etkili olan İsrail
lobisidir.

Geçmişe Dayanan Dostluk

Birleşik Devletler ve İsrail ilişkileri resmi olarak İsrail kurulduğundan beri devam
etmektedir. İsrail’in kurulmasındaki baş aktörün Birleşik Devletler olduğunu
hatırlamakta fayda var. Lakin Birleşik Devletler’in Yahudilerle olan ilişkileri 1880

tarihine kadar dayanır zira 19. Yüzyıl sonlarında Avrupa’dan göç eden Yahudilerin
büyük bir kısmı Amerika’ya gitti. Öyle ki Avrupa’dan göç eden 4 milyon

Yahudi’nin sadece 400 bine yakını Filistin bölgesine göç etti. Tarihçilere göre,
Woodrow Wilson’un 1917 Balfour Deklarasyonuna destek vermesinin en önemli

nedeni Yahudi dostlarıydı. İlginçtir ki, 1919 yılında Paris Barış Konferansı
tarafından Filistin bölgesine inceleme amaçlı bir heyet gönderildi. Heyetin raporu,
halkın siyonist işgallere karşı olduğu bu yüzden de burada bir Yahudi devletinin

kurulamayacağını söylüyordu. Bu rapora sessiz kalan Birleşik Devletler bölgeyi
İngiltere ve Fransa’nın ellerine bıraktı.

Birinci Dünya savaşında pek aktif rol almayan Birleşik Devletler, ortadoğu bölgesi

için sadece sözde destek politikası izlemekteydi. İkinci Dünya Savaşıyla beraber
ve İngiltere’den dünya liderliğini alan Birleşik Devletler; yeni, güçlü, ihtiyaç

duyulan bir kaynağın yani petrolün kontrolünü sağlamak ve o bölgede
Sovyetlerin etkisinin artmamasını istemekteydi. Bu yüzden kuruluşunu
desteklediği İsrail’e açık bir yardımda bulunmuyor hatta İsrail’i riskli bir konumda

görüyordu. Zira İsrail’in maddi olarak desteklenmesi Birleşik Devletlerin araplarla
olan ilişkilerini zor duruma sokacak bu durum nihayetinde Sovyetlerin bölgeye

nufüzü etmesini kolaylaştıracaktı. Bu yüzden 1950’li yıllar hükümet bazında
sözde destekler ile geçti. İsrail’in talep ettiği Amerikan silahları ve güvenlik
teminatı kibarca reddedildi. 1950 yıllarında İsrail’e yapılan maddi yardımlar kişiler

bazında oldu. Şimon Peres’in hatıratında 1950 ve 1960 yıllarında yapılan şahsi
yardımların İsrail’in gizli nükleer programını finanse ettiği belirtiliyor.

Aynı dönemlerde İsrail ve Birleşik Devletler ilişkileri diplomatik anlaşmazlıklar da

yaşadı. 1953’te İsrail BM’de bir kanal projesini reddedince Birleşik Devletler
verilen desteği kesmek ile tehdit etti ve İsrail geri adım atmak zorunda kaldı.

Benzer tehditler 1956’da Süveyş Kanalından geri çekilmesi için de kullanıldı. Bu
dönemelerde “sopa” göstermek yeterli iken ileriki dönemlerde sopa yerine havuç
gösterilecekti. Zira 1967 yılında kabul edilen, İsrail’in Altı Gün Savaş’ında elde

ettiği topraklardan geri çekilmesini öngören anlaşmada; İsrail, Birleşik Devletlerin

Kitap tanıtan kitap 7

42

ilave Amerikan uçağı verme garantisinden sonra anlaşmayı kabul etmiştir.
1969’da İsrail ile Mısır arasında yaşanan Sürtüşme Savaşı sırasında İsrail tarafı

ateşkesi ancak teslimatı olacak uçakların sayısının artma garantisi ile kabul
etmiştir. Bu dönemde Şimon Peres şöyle söylemiştir: “Amerika’nın kendi
programlarını kabul etmemiz için yaptığı baskıya gelince, şunu söylemeliyim ki bu

sopa değil havuç yolu ile yapılan bir baskıydı; her ne şekilde olursa olsun,
Amerikalılar bizi asla yaptırımla tehdit etmediler.”

Modern Zamanda Dostluk İzleri

Bu durum yıllar boyunca devam etti. 1978 tarihinde İsrail Mısır savaşı sonucunda

imzalanan Camp David sözleşmesinde geçen bir madde şöyledir: Amerika, F-16
uçakları da dahil olmak üzre, İsrail’in bütün askeri ihtiyaçlarını

karşılayacaktır. Aynı şekilde sözleşme görüşmeleri sırasında ve öncesinde de
Birleşik Devletler desteği azalmamış aksine yadsınamayacak bir şekilde artmıştır.

1975’de 1.9 milyar dolar yardım yapan Birleşik Devletler Sina II anlaşmasının
sonucu ardından 1976’da yaptığı yardımı 6.29 milyar dolara çıkarttı. Mısır ile
yapılan barış antlaşmasından sonra ise bu yardım miktarı 10.9 milyar dolara çıktı.

Belirtmekte fayda var ki, Birleşik Devletler İsrail’e karşı kimi zaman yardımları

askıya almıştır lakin bu kesintiler sembolik ve kısa ömürlü olmaktan
kaçamamıştır. İsrail bugün, Birleşik Devletlerden, resmi rakamlara göre,

doğrudan dış yardım olarak her yıl 3 milyar dolar almaktadır. Son yıllarda
sağlanan Amerikan desteğinin %75’i askeri niteliktedir. Yılda 3 milyar dolar çok

cömert bir yardımdır lakin hikaye burada bitmiyor. Bu 3 milyar dolarlık yardıma
ilave olarak da birçok ek yardım paketi çıkarıldı. Bu sebeple diyebiliriz ki 3 milyar
dolar Birleşik Devletlerin İsrail’e yaptığı yardımın gerçek miktarını

göstermemektedir. 1991 yılında bir Amerikalı temsilci gazetecilere, gerçek
yardımların resmi rakamları geçtiği 3 ülkeden biri olarak İsrail’i söylüyor ve yıllık

rakamın 4.3 milyar doları bulduğunu belirtiyordu.

1982’de dış yardım kanununa yapılan bir ilave ile İsrail, aldığı yıllık yardımı mali
yılın ilk 30 gününde kullanma hakkına sahip oluyordu. Bu bir insanın tüm yıl

boyunca aldığı maaşı ocak ayında alması gibi bir durum. Amerika ayrıca yardımın
nasıl kullanıldığına da göz kapatıyordu. İsrail Amerikan yardımı alan ülkeler
arasında aldığı yardımı nasıl harcayacağı konusunda hesap verme zorunluluğunda

olmayan tek ülkedir. Amerika’nın diğer ülkelere yaptığı yardımlar sivil toplum
örgütleri veya bazı projeler üzerinden olmaktadır. İsrail içinse bu durum geçerli

değildir zira İsrail’e yapılan yardımlar hükümetten hükümete doğrudan peşin
olarak aktarılmaktadır. Doğrudan ve peşin olarak aktarılan paranın da nerede
kullanıldığını kontrol etmek imkansızdır. Amerika’nın muhalif olduğu

davranışlarda kullanılıyorsa bile Amerika bu durumda elleri kolları bağlı bir
şekilde oturmaktadır. Örneğin: Verilen yardım parası ile Batı Şeria’da yerleşim

birimleri inşa ediyorlarsa, ki bu Amerika’nın muhalif olduğu bir durum, Amerika
bu konuda engellemek adına hiçbir adım atamamaktadır.

Kadim Dostluğa Dayanan İş Birliği

İsrail’in aldığı yardımlar sadece ekonomik değildir. Hatta son yıllarda yapılan

yardımların %75’nin askeri nitelik taşıdığını söylemiştik. Askeri yardımlarda da
ekonomik yardımlarda cömert olduğu gibi davranan Birleşik Devletler, gerek

Kitap tanıtan kitap 7

43

rezerv, gerek ar-ge, gerek direkt olarak üstün teknoloji silahlar ile (F-15, F-16,
Blackhawk helikopterleri, parça tesirli bombalar, akıllı bombalar vb.) desteklerle

cömert tutumunu devam ettirmektedir. İsrail övüp durduğu tankı Markeva’yı
Amerikan desteği sayesinde üretmiştir. Eğer sağlanan Amerikan teknolojisi ve
ekonomik yardımı olmasaydı İsrail Markeva tankını ancak çok daha sonraki

yıllarda üretebilirdi.

Askeri alandaki iş birliğinin bir ayağı da istihbarat alanında yapılan iş birliğidir.
Birleşik Devletler ve İsrail arasındaki iş birliği 1950’lilerin sonuna dayanmaktadır.

Öyle ki iki ülke 1985 yılına gelinceye kadar çoktan yirminin üzerinde istihbari
anlaşmaya imza atmıştır. Soğuk Savaş döneminde İsrail, Birleşik Devletlere

Sovyetler’den ele geçirilen silahlara erişim hakkı vermiş ve Sovyet bloğundan
gelen göçmenlerden elde edilen raporları sağlamıştı. Bunun karşılığında ise
Birleşik Devletler, rehine kurturma operasyonlarında İsrail’e uydu görüntüsü

sağlamış ve Afrika’daki istihbari operasyonları finanse etmiştir. Dikkat çekici olan
bir durum da şudur ki, Birleşik Devletler en yakın NATO müttefikinden sakındığı

belli istihbarat bilgilerinden İsrail’in faydalanmasına izin verdi. Özellikle, İsrail’e
gelişmiş, KH-11 istihbarat uydusundan alınmış bilgilere sınırsız erişim imkânı
tanıdı.

Birleşik Devletler, kitle imha silahlarına karşı olan net ve negatif duruşuna
rağmen İsrail’in bu silahları üretmesine ve özellikle 200 nükleer silahı
biriktirmesine göz yumarak, İsrail’in bölgesel üstünlüğünü perçinlemesini ve

muhafaza etmesini destekledi. Amerikan hükümeti onlarca ülkeyi 1968 yılında
Nükleer Silahların Yayılmasını Önleme Anlaşmasını (NPT)’nı imzalamaya zorlarken

İsrail üzerinde herhangi bir baskı yapmamıştır. 1960’lı yılların başında her ne
kadar Kennedy yönetimi İsrail’in nükleer çabalarını kısıtlamak istediyse de
kısıtlayamadı. Bunun için Amerikalı bilim adamları İsrail’i kontrol amaçlı

gerçekleştirdiği Dimona nükleer araştırma tesissinde bir iz bulamamışlardır. Zira
İsrail tarafından sürekli olarak bilim adamları kısıtlanmıştır. İncelemelerine izin

verilmemiştir.

İsrail ve Nükleer Silahlar

İsrail sahip olduğu nükleer cephane akabinde biyolojik ve kimyasal silah
programlarını yürütmektedir ve hiçbir biyolojik ve kimyasal silah anlaşmasına da

imzasını koymamaktadır. Koysa bile güvenilir olmayacağı çok açıktır. Zira, İsrail
zamanında elinde bulunan Amerikan teknolojisini Çin gibi rakiplere satarken,

Amerika’dan aldığı parça tesirli bombaları Lübnan’da sivillerin üstüne atarken,
Golan tepeleri ve Kudüs’ün bir kısmını kendi topraklarına katarken güvenilir bir
müttefik olmadığını göstermiş böylece Amerika’nın İsrail’e duyduğu güven

sarsılmıştır. Yine de buna rağmen İsrail’e süren destek devam etmiş hatta yıllar
içinde artmıştır.

İncelememiz gereken bir nokta ise bu cömert yardımların hangi argümanlara

dayanılarak yapıldığıdır. İsrail stratejik olarak çok önemli bir partner mi ki bu
denli bir yardım almaktadır? İsrail bu yardımı hangi gerekçelerden dolayı hak

ediyor veya etmiyor? İsrail’in bu yardımları almasının ahlaki bir argümanı olabilir
mi? Şimdi ise bu soruları cevaplandırmaya, Birleşik Devletler temsilcilerinin
İsrail’e yardımda gösterdiği stratejik ve ahlaki argümanları inceleyeceğiz.

Kitap tanıtan kitap 7

44

Stratejik Argümanlar

Birleşik Devletleri’n yaptığı bu denli yardım, Amerika’nın kendi stratejik
çıkarlarına hizmet ettiği sürece bu yardımı anlayabilirdik. İsrail önemli petrol veya

doğalgaz kaynaklarını kontrol etmiş olsaydı neden böylesine bir paranın ceplerine
girdiğini anlayabilirdik. İsrail’in Amerika ile olan ilişkisi bölgede Amerika’ya daha

fazla dost kazandırmış olsa bu yardımın neden bu denli büyük olduğunu
kavrayabilirdik.

İsrail’in Birleşik Devletlere sadece zarar verdiğini söylemek gerçek dışı olacaktır.
İsrail, Soğuk Savaş döneminde Sovyetler karşısında Birleşik Devletleri’n yanında

geniş bir alanda mücadele vermiştir.

“Mazlum” İsrail

1948’de İsrail kurulduğunda, Birleşik Devletler yöneticileri İsrail’i riskli, zayıf ve

stratejik bir değer olarak görmüyorlardı. Başkan Truman’ın yardımcıları İsrail’e
yakın durmanın bölgede Araplarla olan ilişkiyi zedeleyeceğini ve zaman geçtikçe
Birleşik Devletleri’n bölgedeki konumunu kaybedeceğini söylüyorlardı. Başkan

Truman’ın İsrail’i tanıması ve BM bölme planına destek vermesinin sebebi
stratejik nedenlere dayanmıyor, Yahudilerin çektiği ıstıraptan dolayı duyduğu

sempatiye yatıyordu. Aynı zamanda Yahudilerin eski vatanlarına kavuşmaları için
destek vermenin bir dini gereklik olduğu ve Amerikalı Yahudi seçmenin oyunu
alabileceğine de dayanıyordu.

Soğuk Savaş’ta İsrail

Soğuk Savaş’ın en çekişmeli yıllarında ise Amerika için belirli bir süreliğine
stratejik öneme sahipti. Örneğin, 1956’da bir İsrail ajanı Sovyet Başbakanı Nikita

S. Kruşçev’in Stalin’i eleştirdiği gizli konuşmasını ele geçirdi. İsrail bu belgeyi
derhal Amerika’ya iletti. İsrail içlerinde Mig-21 (Sovyet Avcı Uçağı) gibi
teçhizatları, silahları ve belgeleri Amerika ile paylaştı.

Mısır, Suriye ve Irak gibi Sovyet müttefiki devletlerin güçlerini İsrail’in
dengelediği de bir gerçektir. Unutulmamalıdır ki, Birleşik Devletleri’n İsrail’e olan
bu yakınlığı bu ülkelerin Sovyetlerin şemsiyesinin altına girmesinin başlıca

nedenidir. Örneğin; Mısır ve Suriye 1950’lerin başından itibaren İsrail ile sert bir
çatışma içinde yer aldılar. Bu çatışmalar esnasında Birleşik Devletleri’n herhangi

bir desteğini göremediler. Yıllar ilerledikçe, kendilerinin faydalanamadığı
destekten, İsrail’in faydalandığını gördüler. O dönemde İsrail’e karşı kullanılacak
olduğundan dolayı Amerika, Mısır ve Suriye’ye silah vermeyi reddetti. Reddedişin

üstüne 1955 yılında gerçekleşen Mısır askeri üssüne olan saldırıda ciddi can
kayıpları hali ile Mısır’ı silah almaya itti. Silahları Amerika vermediğine göre

onların da Sovyetlere gitmekten başka çaresi yoktu. Bu durum Sovyetler Birliği
için bölgedeki dönüm noktalarından biridir. Belirtmekte fayda var ki, İsrail’in en
büyük silah tedarikçisi 1967 yılına kadar Fransa olmuştur.

İsrail’in neredeyse iki elin parmağını geçmeyecek katkılarını abartmamak gerekir
zira İsrail’in sağladığı hiçbir bilgi, verdiği destek Soğuk Savaş esnasında hayati
derecede öneme sahip olmamış. Süper güç dengesini kritik manada

sarsmamıştır.

Kitap tanıtan kitap 7

45

Eski bir CIA ajanına göre İsrail’in bölgede sağladığı istihbari desteğin
güvenirliğinden ve faydasından şüphe edilmekteydi. CIA ajanının belirttiğine

göre; “İsrail’in Arap dünyasının hakkındaki siyasi istihbaratının kalite düşüklüğü
karşısında şaşkına döndüm. Taktik askeri istihbarat birinci sınıftı. Ancak İsrailliler
düşmanlarını tanımıyorlardı. Ellerindeki siyasi istihbarat bilgileri komik derecede

kötüydü. Çoğunluğu dedikodu malzemesinden ibaretti.”

Bunun yanı sıra İsrail bölgedeki diğer Amerika çıkarlarını korumakta güvenilir bir
müttefik olmadı. İsrail’in 1982’de Lübnan’ı işgal etmesi bölgeyi istikrarsız hale

getirdi ve Hizbullah gibi örgütlerin kurulmasına sebep oldu. Bu örgütün
Amerika’ya karşı düzenlediği saldırılar 250’den fazla Amerikan askerinin ölümüne

sebep oldu. Batı Şeria’yı ve Gazze’yi Amerikan silahları ile sömürge altına aldılar,
masum insanları öldürdüler.

İsrail’in “Jeostratejik” Önemi

İsrail’in jeostratejik bir önemi de bulunmamaktadır zira Basra Körfezi petrolüne

ulaşım için Birleşik Devletlere hiçbir katkı sağlayamamaktadır. Soğuk Savaş
döneminde Basra Körfez’ine doğru hareket eden Sovyet ordusunu durdurmak için
İsrail ordusunun kullanılması fikri ortaya atılınca, İsrailli yetkililer bu fikri uçuk

bulmuşlardı. Bir Pentagon yetkilisi sözlerinde İsrail’in önemi için şu sözlere yer
veriyor: “1980’li yıllarda Orta Doğu için ihtimal hesapları yaparken, vakaların

%95’inde İsrail’in herhangi bir kıymeti olmadığını anladık.”

1980’lerin sonunda İran-Irak savaşında Basra Körfezi’ndeki petrol tankerlerinin
güvenliği tehlikeye düştüğü zaman İsrail’in körfez için yapacağı yardımların ne

kadar sınırlı olduğu ortaya çıktı. Birleşik Devletler ve bazı Avrupa müttefikleri
petrollerin güvenliğini sağlamıştı. İsrail ise bu vakada görev almamıştı.

Soğuk Savaş dönemi için İsrail’in bir miktar stratejik değeri olduğu iddia

edilebilse de bu değer yine de Amerika’nın neden böylesine bir yardım yapması
gerektiğini açıklamamaktadır.

Teröre Karşı Ortak Mücadele Argümanı

11 Eylül saldırısı ardından İsrail’e yürütülen ortaklıkta gösterilen yeni gerekçe ise

teröre karşı ortak mücadele oldu. Bu gerekçe İsrail ve Birleşik Devletleri’n aynı
terör gruplarıyla savaştığı ve bölgede teröristleri destekleyen “haydut” devletlerle

mücadele ettiğini göstermektedir. Gerekçeye göre, terörist grupların İsrail ve
Birleşik Devletleri’ni seçmelerinin sebebi; bu grupların Yahudi-Hristiyan
değerlerine, kültürüne ve demokratik ögelerine karşı antipati duymalarıdır.

Öncelikle sormak gerekir ki, terör ve terörizm nedir? Genellikle siyasal bir dava
uğruna girişilen, toplumu korkutmaya, yıldırmaya yönelik her türlü eyleme terör
denir. Terör eylemlerinin tümüne de terörizm denir. Terörizm bir teşkilat veya

düzenli bir ordu değildir. Terörizm, savaş ilan edilebilecek bir yapı değildir.
Kendisinden güçlü bir yapıyı demoralize etmeye, korkutmaya veya şaşırtmak

amacıyla güçsüz grupların sınır tanımadan yaptıkları eylemlerdir. Terörizm
ülkelerin de kullandıkları maşalardır. Örneğin, Siyonistler İngilizleri Filistin’den
çıkarıp kendi devletlerini kuruncaya kadar terörizmi kullanmışlardır. 1946 yılında

King David Otel’ine yapılan bombalı saldır ve 1948’de BM arabulucusu Folke

Kitap tanıtan kitap 7

46

Bernadotte’un öldürülmesi gibi birçok Siyonist terör eylemi meydana geldi. Hali
hazırda Birleşik Devletleri’n PYD ve PKK’yı desteklemesi, geçmişte Nikaragua ve

Angola’daki gerillaları örnek verilebilir.

Terörizm savaş ilan edilebilecek olsa bile İsrail’i hedef alan “terörist” gruplar ile
Birleşik Devletleri hedef alan gruplar farklıdır. İslami Cihad, Hamas ve Hizbullah

bugüne kadar Birleşik Devletlere saldırıda bulunmadılar. Bu örgütler Filistin için
savaşan örgütlerdir. Filistin de İsrail’in işgali altında olduğu için hedef aldıkları
ülke İsrail’dir. Denebilir ki, Hizbullah Lübnan’da Amerika askerlerine saldırdı. Bu

saldırının amacı Lübnan’ı yabancı güçlerden temizlemekti. Hizbullah’ın odağını
İsrail’den kaldırıp Birleşik Devletlere yöneltmesi pek mümkün gözükmemektedir.

Bu “terörist” grupların oluşmasının da sebebi İsrail’in Filistin’i işgali değil midir?

Sivillerin vatanını ellerinden aldığınız zaman, ailesinin de yarısını öldürdüğünüz
zaman size; “Evet, siz daha güçlüsünüz. Buyurun sizin hakkınız.” Demesini mi

bekliyorsunuz? Birleşip İsrail kadar güçlü bir devlet kuramayacaklarına göre
yapacakları eylemler “terör” eylemleri olmaktan dışarı çıkmıyor.

Şu yönden de bakılmalıdır ki, eğer ortak terör argümanı altında birleşilmeyip,
hareket edilmese Birleşik Devletleri’n bölgede terör problemi olmayacaktı.

Kısacası, terör gruplarından dolayı İsrail’le ittifak kurulmamış, İsrail ile ittifak
kurulduğu için terör organizasyonları ile karşı karşıya kalınmıştır. İsrail’e verilen

destek bölgede anti-Amerikancılığa sebep olmuştur.

Üsame bin Ladin örneği de bu durum için tam uygundur. Üsame bin Ladin’in
“terörist” olmasının en büyük sebebi, İsrail’in Filistin’i işgal etmesidir. CIA’nin

araştırmalarına göre, genç Üsame genelde çok kibar ve iyi huylu biriydi.
Çatışmadan hoşlanmazdı. Yumuşak mizacının tek istisnası onun Filistinlilere
verdiği destek ve Amerika ve İsrail’e karşı duyduğu olumsuz tavır olmuştur.

Çin’e Satılan Amerikan Teknolojisi

İsrail ile olan müttefikliğin güvenilirliğini sorgulamak gerekir. Çin gibi rakip
devletlere Amerikan silahları ve teknolojisi satmanın yanında istihbarı hırsızlık

faaliyetlerinde de bulunmuştur. Jonathan Pollard vakası ile gündeme gelen bu
hırsızlık olayı, bu olayın sadece Jonathan Pollard ile sınırlı kalmadığı bu hırsızlığın
birçok kere daha yaşandığını ortaya çıkartmıştır. Amerikalı bir şirketten ajan

kamerası teknolojisini çalmaya çalışmışlar ve Pentagon’un elektronik istihbarat
programına da sızmışlardır.

Stratejik argümanlardan anlayacağımız üzere İsrail’in verdiği hiçbir stratejik

fayda ki bizce vermiyor; böylesine bir yardımı meşrulaştıramaz, böylesi bir
yardıma gerekçe gösterilemez. Anlaşılacağı üzere, Birleşik Devletler ile İsrail

arasındaki olan bu “özel” ilişki stratejik gerekçelere dayandırılamaz. Bir başka
argüman türü olarak ahlaki argümanları inceleyeceğiz.

Kardeş ve Demokratik Ülke “İsrail”

“Her iki millet de mücadele ve fedakarlıklar sonucu doğdu. Her iki millet de başka

diyarlardaki dini zulümlerden kaçan göçmenler tarafından kuruldu. Her iki millet
de kanunlar önünde eşitliğe ve serbest pazara dayalı işleyen demokrasiler

kurdular. Ve her iki ülke de belli temel inançlara sahiptir: Tanrı insanların

Kitap tanıtan kitap 7

47

hareketlerini gözlemekte ve her hayata değer vermektedir. Bu bağlar bizi tabii
müttefikler haline sokmuştur ve bu bağlar asla kopmayacaktır.” 2004 yılında

AIPAC (Amerikan-İsrail Halkla İlişkiler Komitesi)’ın yıllık konferansında George
Bush’un yaptığı konuşma İsrail ile olan birçok tarihi ve ahlaki ortaklığa atıfta
bulundu.

Ahlaki argümanların en büyüğünü kısaca özetlemek gerekirse; İsrail, Orta
Doğu’da Amerikan değerlerini paylaşan tek ülkedir. Demokrasiye sahip bir ülke
olması, Hristiyanlar ile ortak dini değerlere sahip olmaları, geçmişte birçok

zorbalığa ve insanlık suçlarına maruz kalmaları gibi nedenler kişilerce Birleşik
Devletleri’n neden İsrail’e yardım yaptığını göstermektedir.

Yahudiler’in geçmişte uzun bir süre boyunca sürekli olarak zulme uğradıkları

doğrudur. Lakin bu durum Yahudilere zalim olma hakkını getirmez. Geçtiğimiz
yüzyıl boyunca onlar Orta Doğu’da zalim rolünü oynadılar. Halen daha

oynamaktalar. Tıpkı Avrupalıların Amerika kıtasına geldikleri zaman yerlilere
zulüm ettiği gibi İsrail de Filistinlilere zulüm etmektedir. Lakin İsrail’in bu kanlı
yeni tarihi, Amerikalılar tarafından görmezden gelinmektedir.

El-Jezira gibi kanallar sayesinde birçok Amerikalı Filistinlilere ne olduğu

konusunda daha bilinçli hale gelmiştir zira 24 saat yayın yapan bir kanal, İsrail’in
uyguladığı şiddeti ve suçu da göstermektedir.

Mazlum İsrail

Gösterilen bir diğer gerekçe ise “mazlumun yanında olmak” tır. İsrail’in hala nasıl
mazlum olduğunu açıklayamamakla beraber geçmişte de mazlum olduğunu
açıklayamıyoruz zira İsrail hiçbir zaman Filistinliler ile girdiği mücadelede mazlum

olmadı. Her milletin kendi kurtuluşunu ve kuruluşunu efsaneleştirdiği üzere, İsrail
de bir efsane yaratmıştır. İnanılan odur ki, İsrail, Filistinlilere ilaveten 5 Arap

ordusu ile savaşmış, İsrail’in sayıca az ve silah bakımından zayıf olmasına
rağmen İsrail’in üstünlüğü ile savaş sonuçlanmıştır. İsrail çevresini saran Arap
dünyasına bakıldığında zayıf gözükebilir, karşısında bir devlet değil birçok devlet

olduğu için de zayıf gözükebilir. Nüfus rakamları da İsrail’i güçsüz gösterebilir
lakin Arap devletleri sahip oldukları kaynakları güçlü bir askeri güce İsrail kadar

başarılı olamamıştır. İsrail bu konuda çok daha başarılı olmuştur. Bilinmesi gerek
ki, İsrail aynı anda hem Filistinliler hem de 5 Arap ülkesi ile savaşmadı. İlk savaş
1947’de Yahudiler ve Filistinliler arasında iç savaş olarak başlamış ve 1948’de

İsrail’in bağımsızlığını ilan etmesiyle sonuçlanmıştır. İkinci savaş ise 1948’de 5
Arap ülkesi ile yapılmış 1949’da sonlanmıştır. Kaynaklara göre, Siyonistler

Filistinlilere karşı sayıca ve silah gücü açısından çok üstün durumdalardı ve
orantısız bir zafer kazanmışlardı.

Günümüzde “mazlum” gerekçesine dayanılarak İsrail’in desteklenemeyeceği çok

açıktır zira uzun bir süredir “mazlum” değil zalimdir. Güç olarak da bölgenin en
güçlü ülkesi konumundadır. Ayrıca bölgedeki tek nükleer güçtür.

Demokratik Ülke İsrail

Bir argüman ise İsrail’in bölgedeki tek tam demokrasi ile yönetilen ülke olmasıdır.

İsrail’i savunanlar bölgedeki tek demokratik ülkenin İsrail olduğunu hatırlatır ve

Kitap tanıtan kitap 7

48

İsrail’in çevresinin diktatörlüklerle çevrili olduğunu söylerler. Yine de bu argüman
böylesine bir yardımı açıklamaya yetmez. Dünyada başka demokratik ülkeler de

var lakin onlar İsrail kadar yardım almıyorlar. Ayrıca bir ülkenin demokratik olup
olmaması Birleşik Devletleri’n yardım için bir kıstası değildir. Amerika geçmişte
birçok demokratik hükümeti devirmekte rol aldı ve Amerika çıkarlarına destek

verdiği sebebi ile de birçok diktatörlüğe destek verdi. Bu sebeplere binaen
İsrail’in demokratik olup olmaması, Amerikan desteğini meşru kılmamaktadır.

Stratejik ve ahlaki argümanlar İsrail’e verilen desteği açıklamaya yetmemektedir.

Stratejik argümanların son kullanma tarihi Soğuk Savaş döneminde bitmiştir.
Ahlaki argümanlar ise İsrail’in Kutsal Topraklar ’da gösterdiği zalim davranıştan

dolayı zedelenmiş ve saflığını yitirmiştir.

Her Şeyin Cevabı “İsrail Lobisi”

İsrail’e verilen böylesine yardımı açıklamanın tek yolu İsrail lobisidir. Birleşik
Devletler ’de aktif bir şekilde şahıs ve teşkilat halinde çalışan, Birleşik Devletleri’n

dış politikasını İsrail çıkarlarına göre değiştirmek isteyen insanların bu hedef
doğrultusunda bir araya gelmesine İsrail lobisi denir. Bu lobi tek merkezden
yönetilen ve birleşik bir koalisyon değildir. Lobi her konuda da aynı düşünmek

zorunda değildir. Lobi bir sır da değildir, lobiyi oluşturan teşkilat ve şahıslar
desteklerini açıkça gösteriyor ve diğer çıkar grupları gibi faaliyetlerini açıktan

gerçekleştiriyorlar. Lobinin herhangi bir üyelik kartı herhangi bir hiyerarşik
sistemi de yoktur. Lobideki şahısların ve teşkilatların amacı Amerikan halkını ve

devletini İsrail’e maddi yardım sağlamaya ve politikalarını desteklemeye teşvik
etmektir. Siyasette çok güçlü olan İsrail lobisi, tek bir amaç uğruna çalışmakta ve
başarılı olmaktadır. Medya, parlamento, sivil toplum kuruluşları vb. etkiye sahip

kuruluşların üzerlerinde etkisi çok büyüktür hatta büyük bir kısmına da
sahiptirler. Medyada da Yahudi aleyhine bir söylemde bulunmak kişiyi “anti-

semitik” yaptığı için ellerinde güçlü kozlar bulunmaktadır. Eleştirenler Nazi, anti-
semitik, ırkçı gibi suçlamalarla karşı karşıya kalmaktadır. Lobiye karşı çıkan
politikacıların da siyasi ömrünün uzun olmayacağı açıktır. Kısacası lobi imza

istemektedir ve politikacılar, senatörler kim imza atması gerekiyorsa imzasını
atmak durumunda kalmaktadır.

Tavsiye okuma

 Dünya kamuoyu karşılıksız para gibidir
 İnsan / Birey / Kul / Homo Economicus / إنساني

 Adalet / Justice / العدالة

 Fıtrî / Evrensel / Universal/ فطري

 Vicdan / Conscious / Conscience / ضمير

 Uluslararası adalet / International justice / العدالة الدولية

 İnsan Kaynakları / Human Resources / الموارد البشرية

 Rönesans / Renaissance / نهضة

 Nobel Barış Ödülü / Nobel Peace Prize / جائزة نوبل للسلام

http://www.derindusunce.org/2016/06/16/dunya-kamuoyu-karsiliksiz-para-gibidir/
http://www.derindusunce.org/2013/10/30/insan-birey-kul-homo-economicus/
http://www.derindusunce.org/2015/07/02/adalet-justice-%d8%a7%d9%84%d8%b9%d8%af%d8%a7%d9%84%d8%a9/
http://www.derindusunce.org/2015/03/24/fitri-evrensel-universal-%d9%81%d8%b7%d8%b1%d9%8a/
http://www.derindusunce.org/2015/08/01/vicdan-conscious-conscience-%d8%b6%d9%85%d9%8a%d8%b1/
http://www.derindusunce.org/2017/03/14/uluslararasi-adalet-international-justice-%d8%a7%d9%84%d8%b9%d8%af%d8%a7%d9%84%d8%a9-%d8%a7%d9%84%d8%af%d9%88%d9%84%d9%8a%d8%a9/
http://www.derindusunce.org/2017/11/12/insan-kaynaklari-human-resources-%d8%a7%d9%84%d9%85%d9%88%d8%a7%d8%b1%d8%af-%d8%a7%d9%84%d8%a8%d8%b4%d8%b1%d9%8a%d8%a9/
http://www.derindusunce.org/2017/10/07/ronesans-renaissance-%d9%86%d9%87%d8%b6%d8%a9/
http://www.derindusunce.org/2017/11/04/nobel-baris-odulu-nobel-peace-prize-%d8%ac%d8%a7%d8%a6%d8%b2%d8%a9-%d9%86%d9%88%d8%a8%d9%84-%d9%84%d9%84%d8%b3%d9%84%d8%a7%d9%85/

Kitap tanıtan kitap 7

49

Sivastopol / Lev Nikolayeviç Tolstoy (Mehmet Özbey)

Diriliş, Anna Karenina, Savaş ve Barış gibi klasikleşmiş romanların klasikleşmiş
yazarı Tolstoy’un ilk eserlerinden biri de kendisinin bizzat subay olarak katıldığı
Kırım Savaşı (1853-1856) ‘nı anlatan Sivastopol adlı eserdir. Bu eserin klasikler

arasındaki yerini almasında şüphesiz Tolstoy’un Kırım Savaşı’na bizzat Subay
olarak katılmasının payı büyüktür. Zira savaşı korku, acı, endişe,

menfaatperestliğin yanında ümit, heyecan, hamaset, vatanseverlik gibi
duygularla olanca canlılığıyla anlatmasından o anları yaşadığını
anlayabiliyorsunuz. Tabi en iyi anlaşılan duygu ölümün bir nefes kadar

yakın yaşamın ise bir nefes kadar uzak olduğudur.

 “…Ama mermi size dokunmadan geçip gittiğinde, yeniden
canlanacaksınız, hatta bir an için anlatılmaz bir keyfe kapılarak, bu çok tehlikeli

ölüm kalım oyununda tuhaf bir çekicilik bile bulacaksınız ve güllelerin, top
mermilerinin daha da, daha da yakınımıza düşmesini dileyeceksiniz.”

Kitabı okurken Sinop kıyılarından birazca büyük bir sandalla Kırım’a Sivastopol

kıyılarına doğru yol aldığınızı fark edeceksiniz. Sonra Sivastopol kıyılarındaki
savunma hatları ile Sivastopol açıklarındaki hücum hatlarını göreceksiniz.

Ardından kıyıdan içeri girip askerleri, gemicileri, top güllelerini, bataryaları, subay
irtibat bürolarını, yıkık dökük evlerin az ilerisinde hastaneye çevrilmiş içinde acı,
kan ve ölümün çok daha çok hissedildiği bir evi ve daha da içerilerde Tolstoy’un

ifadesiyle; “Kısacası nereye baksanız, bir ordugahın tatsız izleri!..” ni
göreceksiniz.

Kitapta size kendini hissettiren duygulardan vatanseverlik duygusuna da ayrıca

vurgu yapar Tolstoy. Bu yıkık ve keşmekeş savaş halinden “çıkarılan en önemli
ve en sevindirici sonuç, düşmanın Sivastopol’ü asla ele

geçiremeyeceğidir.” Hatta;

 “Madalya, unvan ya da gözdağı… bunların hiçbiri insanları bu zorlu
koşullar içinde yaşamayı kabullenmeye zorlayamaz; onları buna yönelten başka,

çok daha yüce bir duygu olsa gerektir: Bu duygu her Rusun yüreğinin

https://www.derindusunce.org/2018/05/01/sivastopol-lev-nikolayevic-tolstoy/
https://www.derindusunce.org/author/mehmetozbey/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2018/05/sivastopol-tostoy-3.jpg

Kitap tanıtan kitap 7

50

derinlerinde yatan ve nadiren yüzeye çıkıp kendini göstereni adına yurt sevgisi
denen duygudur.”

der ve vatanseverlik duygusunu örnekleyerek, tanımlayarak anlatır daha doğrusu

açıklar. Ve bizzat savaş ortamında gördüğü bu duyguyu anlatmaya şu şekilde
devam eder;

“Sivastopol kuşatmasının ilk dönemlerine ilişkin öyküler ancak şimdi güzel birer

tarihsel söylence olmaktan çıktı sizin için ve gerçek bir olguya dönüştü. Ve siz
artık az önce gördüğünüz insanların o çok zor günlerde ruhsal olarak yıkılmak
şurada dursun, şahlanmış bir ruh haliyle, bir kent için değil, bütün bir yurt için

kendilerini zevkle ölüme hazırlayan insanlar olduklarını apaçık bir şekilde
anlıyorsunuz. Kahramanının bütün bir Rus halkı olduğu Sivastopol destanının

yüce izleri yıllarca silinmeden yaşayacak Rusya’da.”

Ayrıca vatanseverlik duygusu yanında diplomatlar aracılığıyla çözülemeyen
siyasal sorunların barut ve kanla çözülmesinin çok daha zor olacağından da

bahseder Tolstoy. Hatta kendisinin tuhaf diye tanımladığı garip bir önerisi vardır.
Şöyle ki; savaşan taraflar birer askerlerini eve gönderecek, sonra birer asker
daha, sonra üçüncüler, dördüncüler derken iki orduda da birer asker kalıncaya

kadar bu terhis işlemi devam edecektir. Ancak Tolstoy bunun bir paradoks
olduğunu söyler. Ha yirmi bine karşı yirmi bin ha bire karşı bir. Bu sayıların

hiçbirinin ötekinden mantıklı olmadığını belirtir. Ancak yine de bir askere bir
asker önerisinin en mantıklı en insancıl olanı olduğunu söylemekten kaçınmaz.

Tolstoy’un kitabın satır aralarında bahsettiği bizce en önemli husus ise

aristokratların dolayısıyla kibrin, on dokuzuncu yüzyılın ortalarında Rusya’da çok
popüler olmasıdır. Tolstoy, hangi katmanlardan oluşursa oluşsun, yüksek
çevreler, seçkinler anlamında tanımlar aristokratları. Aristokratlığı kibirli olmakla

eş tutar. Hatta anlattığı öyküde Üsteğmen Mihaylov, savaş meydanlarını
gezerken kendisinden üst rütbeli subaylara rastladığında yanlarına gitmekten

çekindiğini, “ya cevap vermezlerse, ya aristokratlar arasında tek başıma
kalırsam” diye düşündüğünü görüyoruz. Kibir tutkusunun sızmadığı yer

olmadığından bahsederek insanın olduğu her yerde bu duygunun da olacağını,
savaş meydanında da çok insan olduğundan kibir duygusunun hayli fazla
olduğunu ancak kibirli olsun olmasın savaş mahallinde ölümün kol gezdiğinden

herkesin her an ölebileceğini bizlere anlatır.

“Kibir, kibir, kibir… Her yerde kibir. Hatta bir mezarın ağzında, yüce
amaçlar uğruna ölmeye hazır insanlar arasında bile kibir. Kibir! İçinde

bulunduğumuz yüzyılın karakteristik özelliği ve özel bir hastalığı sanki
bu? Neden geçmiş toplumların yaşamında bu tutkudan veba ya da kolera

kadar bahsedilmiyordu?…… Neden Homeros’lar, Shakespare’ler aşkı,
onuru, acıyı şakıdılar da, günümüzün edebiyatında yalnızca “Züppelik”
ve “Gösterişçilik” öyküleri ha babam yenilenir durur?”

Alıntıladığımız bölüme göre Tolstoy’un kibir tutkusunu en az kolera ve veba kadar

zararlı bir hastalık olarak gördüğünü anlıyoruz. Bununla birlikte on dokuzuncu
yüzyıl edebiyatında bu hastalıklı tutkudan etkilenerek gösterişçi öykülere sürekli

yer verildiğine, aşkın, onurun ve acının, geçmişte anlatıldığı gibi anlatılmadığına
şahit oluyoruz.

Kitap tanıtan kitap 7

51

Kitabın satır aralarında Tolstoy’un bize hissettirdiği diğer husus ise savaşa katılan
herkesin farklı şiddetlerde de olsa öleceğini hissetmesi gibi içinde kopan fırtınaları

ya da Tolstoy’un tabiriyle önseziyi yaşadığıdır. Herkes şiddeti farklı olarak aynı
önseziyi yaşıyordu. Tabya da nöbetçi olan subay, er içinden gelen bir sesle o gün
öleceğini ya da yaralanacağını hissederdi. Bu savaş meydanının vazgeçilmez

duygusuydu adeta.

Ayrıca kitabın yedinci bölümünde Osmanlı askerlerinden bahseder Tolstoy. Bir er
yaralıların tedavi edildiği mahalde diğer erlere düşmanın taarruza geçişini

anlatırken “Siperlerinden fırladıkları gibi, Allah Allah diye bağırmaya başladılar”
der. Tolstoy tam da bu cümleye bir not düşmüştür:

“Türklerle savaşa savaşa askerlerimiz bu düşman narasına öyle

alışmışlardır ki, bugün hangi askerimize soracak olsanız Fransızların da
hücuma kalktıklarında “Allah Allah!” diye bağırdıklarını söyleyecektir.”

Yaralı bir askerin savaş sürerken hangi psikolojide olduğunu da öğreniyoruz

kitabın devam sayfalarında. “Çarpışmalar sırasında yaralanan bir asker her
zaman savaşın kaybedildiğini ve muazzam kan döküldüğünü
düşünür.” der Tolstoy ve bunun ilginç olduğunu da söylemekten kaçınmaz.

Anlattığı öykülerde kahramanın kim olduğu konusuna değinen Tolstoy, bu konuda
aslında öykülerinin kahramanının hakikat olduğunu söyler; “Ruhumun bütün
gücüyle sevdiğim ve olanca güzelliğiyle canlandırmaya çalıştığım,

hakikat… hep en güzeldi o, her zaman da en güzel olarak kalacak.”

Ve son olarak Sivastopol’ü savunan birliklere geri çekilme emri verildiğinde
onların içinde bulunduğu halet-i ruhiyeyi çarpıcı bir şekilde anlatır Tolstoy;

“…. Bütün bu sıradan telaşlara, kaygılara, koşuşturmalara karşın kendini koruma
duygusu, bu ölüm diyarından bir an önce uzaklaşma arzusu herkesin yüreğine
çöken baskın duygulardı. …….. Kuzeyden karşıda bırakılan Sivastopol’e bakan

hemen her asker, anlatılmaz bir acıyla iç çekiyor, yumruğunu düşmana doğru
sallıyordu.”

Savaşı, savaşan insanların ruh hallerini ustalıkla bize anlatan Tolstoy, adeta

savaş meydanlarında bizi de dolaştırmış, savaşa bizzat katıldığı için savaş anında
içinde bulunulan duygu yoğunluklarını bize olanca canlılığıyla hissettirmiştir.

Bununla birlikte satır aralarına önemli mesajlar serpiştirmiş, bunlardan gerekli
dersleri almayı okuyuculara bırakmıştır.

Kitap tanıtan kitap 7

52

Sanatın İcadı / Larry Shiner (Ahmed Taha Ercan)

 ‘’Zamâna’’; eşyayı aşındırarak

bıkmaksızın akmakta olan, an be an ‘’Küllü
men aleyha Fân’’ diye bas bas bağıran,

kıyametin sefiri olan ‘’Zamâna’’ yemin
olsun ki, İnsan Hüsranda’’.

Varlıktan Yokluğa, Yokluktan ”Varlığa”

İnsana Varlık lutfetildi. Bu yüzden varolmaya

mecbur. Yerinde duramamasının sebebi, her
türlü hareketinin Muharriği, Müdebbiri burada

yani Cenab-ı Hakkın, İnsana Ruhundan
üflemesinde gizli…

İnsan, varolmaya mecburdur. Çünkü Varlık’ın

bağrından kopmuştur. Varolan fena
bulamayacağına göre, insanın varolma
temayülünün de fena bulmaması şaşırtıcı değil.

Şaşırtıcı olan biz insanların ölümden korkuyor
olması. Varız. Yok olamayacaksak ölümle ne
oluyor? Ve biz niçin o şeyden ciddi bir şekilde

korkuyoruz? Sathi bir şekilde bakıldığında
ölüm, insanın aslında var olmadığını, bigâne

kalınamayacak bir şekilde gözümüze sokuyor.
Ama biraz dikkatli bakarsak, aslında O’nun, Varolduğumuzu anlattığını görebiliriz.
Demek istiyorum ki yok olmaktan korkan, Aslında varolan, Varlık’tan (külliyetli

bir) pay alandır. Ruh her şeyi kabul edebilir ama yokluğu asla.

-Zihnimiz sislendi puslandı belki ama, bunların hepsi; o siste Envâr-ı Hakikati
müşahede edebilmek için.-

Her insana Varlıktan pay düştüyse, -bazılarının değil- hiçbirinin ölümle bir
sıkıntısı olmaması gerekiyordu. İşte meselenin düğümlendiği nokta. Bu düğümü
çözmek için İnsanın ’’Alaktan’’, yani varlığını ancak başka bir şeye bağlanarak -

Kulluk yaparak- sürdürebilecek bir Özle yaratıldığını unutmamamız icab ediyor.
İnsanın varlığı Aslî değil izafî.

Yani insan varolmaya mecburdur ve bağlanarak varolur. İnsan neye bağlanırsa,

varlığını da ona bağlı kılmış, ona bel bağlamış olur. Eğer varlığını fena bulan bir
şeye bağladıysa, bağlandığı şey fena bulduğunda yoklukla burun buruna gelmesi

kaçınılmazdır.

https://www.derindusunce.org/2018/04/12/sanatin-icadi-larry-shiner/
https://www.derindusunce.org/author/ahmedtahaercan/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2018/04/sanatin-icadi-larry-shiner.jpg

Kitap tanıtan kitap 7

53

Şu halde, dünya; uçsuz bucaksız bir yokluk yurdu olarak önümüze seriliyor. Her
adımımızın beraberinde karşı konulmaz elem ve kederler getirdiği bir yokluk

yurdu olarak. Dâr-ı Fena olarak.

Böyle bir tablo karşısında, Saadete ulaşmaya (Varolmaya) mecbur olan insanın
birkaç seçeneği var. Ya Fena bulmayanı bulup, bu dünyayla bütün alakasını

kesmesi. Ya da gözünü karartıp yokluk yurdunda tatmin olma gibi ucu uçurum
olan bir yola girişmesi gibi.

Bir seçenek daha var: Fena bulmayana kul olup, bu dünyada O’nun Nûrunu hazır
bulmak.

O’nun Nûru ya da eşyanın şiiriyeti. Şiiriyet yani bu dünyanın kendisi(ni zahir
kılmak) için yaratıldığı, ve kendisiyle yaşanılır kılındığı şey; Arzı sırtlamanın,
ancak kendisine sırt verilerek mümkün kılınabileceği şey.

Velhasıl, Şiiriyet, ruhun eşyadaki yansımalarıdır. Dünya Şiiriyet(Nur) olmadan
karanlıklar(Zulumât) içinde kalır. Yaşanacak bir yer olmaktan çıkar.

Modernlikle birlikte yokluk yurdunda ve/ya yokluk yurduyla tatmîn olma yolunu

seçen ve bunu sistemleştiren batı, aslında kendini karanlığın(Zulmun) kucağına
teslim ediyordu.

(Kısa tutarsak) Her şey gibi Para ve emeğin karanlık olan yüzü görülüyor, bütün

gerçeklikler(realiteler) Hakikatle bağını koparıyor, sekülerleştiriliyor ve dolayısıyla
çırılçıplak ortada kalıyordu. Dolayısıyla aslında Hakikate süluk edilen yollar olan
Meslekler, salikler ölüyor; Yerini, güç için sınırsız üretim imkanları olarak görülen

‘’zanaat(!)’’ler alıyordu. Ruhun yansımaları perdelendiği için, insan hiçbir yerde
kendini bulamıyordu. Aileyle birlikte hayatın omurgasını teşkil eden Meslekler;

kaynakları kuruduğu için yavaş yavaş soluyor, hayat zülumât içinde kayboluyor
dolayısıyla insanlar amansız bir ‘’Maîşeten Danke’’ye dûçâr oluyorlardı.

Sanatın İcadı

Buraya kadar Larry Shiner’ın dikkatlerimize arz ettiği, ‘’Sanat’’diye bir şey

olmadığı Hakikatini ve/ya sanatın icad edilmiş modern bir kategori olduğunu
anlamlandırmamızı mümkün kılacak bağlamı ve bu bağlamı anlamamıza imkan

sunacak meseleleri konuştuk. Şimdi asıl meselemize geçebiliriz.

Birgün Hocamla ‘’İSLAM sanatı’’(!) ile alakalı konuşurken : ‘’Aslında İSLAM Sanatı
diye bir şey yok!” diye bir laf etti. Bu söz, üzerinden birkaç ay geçmesine

rağmen, arada bir zihnimin kapılarını yokladı durdu. Ben onu ağırlayamamaktan
korktuğum için hep evde yokmuşum gibi davrandım. Tâ ki, Larry Shiner’ın
‘’Sanatın İcadı’’ başlıklı kitabını görünceye kadar. Kitabı okumama, elime almama

bile gerek kalmadan; ismini görür görmez, hem Hoca’nın kast ettiği inceliği hem
de kitabın ele aldığı Hakikati kavrayıverdim. Ne idi O Hakikat bunu konuşalım.

”Öyle Bir Kelime Yoktu..”

Kitap tanıtan kitap 7

54

”Lugat, aklın ve kalbin aynasıdır.” demiş büyükler. ”Dil varlığın evidir” sözü zaten
malumunuz. Öz’ün en külliyetli bir şekilde yansıyıp deşifre edildiği, en berrak

şekilde tebellür ettiği mecla olan ”Söz” üzerinde düşünmenin bize, Özümüzü ve
Ona ne kadar uzak olduğumuzu kavramamız noktasında inanılmaz imkanlar
sunması bu yüzden.

Sırtınızı yaslayın ve bugün kullandığımız ”Sanat”, ”Sanatçı” kelimelerinin;
Arapçada (-Hakikatin (”Özün”), Kâmil bir surette şekillendirdiği ”Söz” olan-
”Kur’an arapçasında”) hangi kelimeye tekâbül ettiğini bulmaya çalışın. Çok fazla

zahmet etmeden böyle bir kelimenin olmadığını söyleyeyim size. Çünkü böyle bir
Varlık(Öz) yoktu hayatımızda. Sahibi olmayan bir evin ise, inşa edilmesinin

ziyadesiyle abes olduğunu tartışmaya gerek yok herhalde. Hayatımızda -bir
hayatımız olduğu zamanları kast ediyorum- bir karşılığı(Müsemmâsı) yok(tu) bu
ismin.

İşin daha ilginç tarafı, Larry Shiner; bu kelimeye, (Batı uygarlığının Özünün
kristalize olduğu iki ”Söz” olan) Yunanca ve Latince’de de tekâbül eden bir
kelimenin de bulunmadığını haber veriyor bize: ”Hakikaten, çoğu şey için kesin

ayrımlar kullanmış olan Yunanlıların dilinde, bizim ”güzel sanat” dediğimiz şeyin
karşılığı olan hiçbir sözcük yoktu.{Ki evin olmaması, ev sahibinin olmadığına

delalet eder.} Bizim genellikle ”sanat” olarak çevirdiğimiz ”techne” kelimesi, tıpkı
Romalıların ”ars”ı gibi, bugün bizim ”zanaat” dediğimiz şeyleri de içine
alıyordu. Techne/Ars, marangozluk ve şiir, ayakkabıcılık ve tıp, heykelcilik ve at

terbiyeciliği gibi birbirlerinden çok farklı şeyleri kapsıyordu.” ”….Hatta ilk bakışta
bizimkileri andıran bölük pörçük sözce ya da pratikler bile, asıl bağlamlarına

oturtulduklarında genellikle farklı bir anlama bürünüyorlar.”(sh:47)

İcad edilmiş bir kategorinin, bütün zamanları ve mekanları anlamlandıracak
kadim bir Hakikat gibi sunulması ve dayatılmasının nedeni; bu kategoriyi doğuran

dünyanın, yani modernitenin başlı başına bir nevzuhurluk(köksüzlük) biçimi
olmasının altında yatıyor sanıyorum. ”Asıl kadim olan bizleriz.” demenin başka bir
şekli..

Eğri oturup doğru konuşalım ki; güç sahipleri, bu lokal kategoriyi kadim bir
Hakikat olarak dayattılar ve biz de bu numarayı yuttuk. ”İşte, batı’nın sonunda
kapısının önünde diz çöktüğü Hakikatin, yani ”Soyut Sanatın” asıl sahipleri

bizleriz!” diye coşkulu nâralar atan bizler…. Hepimiz amansız birer suçluyuz..

‘Çağ Körleşmesi’nin, Dünyamızı veya başka Dünyaları, olduğu gibi anlamamızı
nasıl imkansızlaştırdığını bu misal üzerinden varın siz düşünün. Shiner, bu

Hakikate şöyle dikkat çekiyor: ”…Geçmişte ”Japon Sanatı” ya da ”Çin Sanatı” gibi
başlıklarla sunulan kimi popüler incelemelerde bu kültürlerin sanat hakkındaki

temel varsayımlarıyla Avrupa ve Amerika’nın ana akım varsayımları arasındaki
derin farklılıklar tartışılmıştır. Ne var ki 19. yüzyıla dek Japonca’da bizdeki
”sanat” kavramını karşılayan ortak bir ad olarak herhangi bir sözcük yoktu; keza

Craig Clunas’ın işaret ettiği gibi, ”Çin Sanatı” tabiri ”epey yeni bir icaddır…..19.
yüzyıldan önce Çin’de hiç kimse” resim, heykel, seramik, ve hattatlığı ”aynı

araştırma sahasının bileşenleri” olarak bir başlık altında toplamıyordu.”(sh:37)

Kitap tanıtan kitap 7

55

Velhasıl; Büyükler, misalen, ”Sanat” diye bir ”söz” vaz’ etmediler ise; bu bizim
”Öz”ümüzün(Hakikat Tasavvurumuzun) bir ifadesidir. İcmâ-yı Ümmetin pek de

basit bir mesele olmadığını belki şuan daha ciddi bir şekilde kavrıyoruzdur.

 Modern Dünyanın Şurubu Olarak ”Sanat”

 Modernitenin hayatı bütünüyle dönüştürebildiği zamanlar olan 18-19.
yüzyıllarda; çoğu kurum gibi, 2 kavram da zihinlerde iyice temekkün ediyordu:

”Sanat” ve ”Zanaat”.

Mesleğin ”Zanaat” olarak konumlandırılması Hayatın, Şiiriyete veda ettiğinin bir
göstergesiydi. Para, zât-ı itibariyle kıymetli olan, üretilmesi için kendisinden

başka bir sebebe ihtiyacı olmayan bir şey olarak konumlandırılıyor, Makine
uğultuları eşyanın zikrini duymayı imkansızlaştırıyordu.

Kendisinde yaşamanın, ”Cehennemde bir mevsim”e benzediği bir dünyanın

yalancı baharlar, vahâlar üretip teselli araması kaçınılmaz bir sondur. Bu noktada
insanların imdadına yetişen ”Sanat” oldu. Eskiden hayatın bir parçası olan şeyler,
artık ”Kurtarıcı bir Vahiy” olarak konumlandırılarak, âyin gibi icrâ ediliyordu.

Çölün susuzluğunda kavrulanlar, vahâlarda kendilerinden geçiyordu

Sanat Diye Bir Şey Yoktur

Sanat diye bir şey yoktur. Şiiriyet vardır. Şiiriyete muhatap olmaya da ”Zevk”

denir. Şiiriyet her taşın altında saklı, esen her rüzgarda mündemiçtir. Hayatın ta
kendisidir. İnşâ edilen değil, ifşâ edilen bir şeydir. ‘’(Güzel-Beaux)Sanat Eseri
ideali’’, inşâ fikrine dayanır. Çünkü, içinde bulunduğu hayatta bir karşılığı yoktur.

Dolayısyla bir kaçış yani şurup veya afyon mesabesindedir. Ki bu, ikiyüzlülüktür.

Hakikatin Nûruyla aydınlanan bir hayatta, yapılan her şey (sa-ne-a) şiirdir.
Kendisine ulaşmak için hususi bir gayret sarf edilmez. Yani aslında modernlerin

durduğu ”yer”den Hakikatin dünyasına bakıldığında, yapılan her şey sanat olarak
görülecektir(Modernliğin şekillendirdiği bir ”yer”den bakıldığında böyle

görüleceğini vurguluyorum).

Bir Not : Bu notu yazı yazılıp, ’La Dergisi’’nde yayınlanmasından hayli uzun bir
zaman sonra ekliyoruz. Zira yazının gösterdiği istikamette çok yol gidildi. Yol

üzerinde karşılaşılan yanlış anlaşılmaları engellemek ve gerekli ekleri ifade etmek
için bu notu buraya bırakalım :

Evvelen; Yazıda kullanılan ‘Sanat’ kavramı, Aşık Paşa’nın 1300’lerde kullandığı

‘Sanat’ kavramına değil, -mesela- Rıza Tevfiğin 20. yy.’da -‘Zanaat’ın tersi olarak
kullandığı- ‘(Güzel) Sanat’ kavramına tekabül ediyor. Zira bugün ‘Sanat’ denince
biz bunu anlıyoruz. Dolayısıyla biraz mürekkep yalamışlarımız bile, mesela

‘’marangozluk da sanattır!’’ derken, aslında yine (post)modern bir cümle kurmuş
oluyor. (Demek istiyorum ki: ‘’Hayır efendim, Ebru da pekala bir sanat değildir!)

Biraz düşünürsek bu ayrıntının ne kadar hayati olduğunun Hakk’ı verilecektir
zannediyorum.

Kitap tanıtan kitap 7

56

Saniyen; Bu noktada Nietzsche’nin ‘’Karşı devrim sanattır.’’ nidasını hatırlamak
lazım. Tabii Nietzsche’nin asıl ‘’Sanat’’ın Kamil İnsan yetiştirmek olduğunu pek de

bilmediğini unutmadan…

Kitaba Son Bir Bakış

 Evvela kitabın mütercimi olan İsmail Türkmen’e yürekten teşekkürlerimi
sunuyorum. Sağolsun, Vârolsun.

Kitap aynı zamanda sanat tarihine ve sanat felsefesine giriş mahiyeti de taşıyor

ki, bu, kitabı ciddi bir surette kiymetlendiren, -belki de- ona ders kitabı olma
niteliği veren bir şey.

Kitapta işlenen ”Sanatın Îcâd” edilmiş modern bir kategori olması meselesinin,

avrupa tarihinin merkezinde yer alan meselelerden biri olması da bigâne
kalınamayacak bir gerçek. Yani, Avrupa tarihindeki birçok tartışmanın bağlamı

olması açısından da, ”Sanatın İcadı”nı anlamak, birçok meseleyi Hakkıyla
anlamamıza da imkan sunuyor. Kitap, bu hususiyetiyle, bir dünyayı tanıma
yolunda, ”Kültür Tarihi”nin ehemmiyetini bize bir kez daha hatırlatıyor.

Kitabın eleştirilmeye en muhtaç tarafı: hiçbir mesele kendisinden ibaret değilken,
bu kadar kendinden ibaret olmadığını bağıran bir meseleyi, sadece kendiyle
sınırlarayak işlemesidir herhalde. Müellif böyle yaparak, hem meselenin asıl

hayatî ve daha küllî olan boyutlarını görmemizi imkansızlaştırıyor ve dolayısıyla
aslında bizi meselenin kendisine karşı da körleştirmiş oluyor. Aslında buradan da,

başka dünyaları da Hakkıyla tanıyabilmeyi -öyle ki o dünyanın çocuklarının
göremediklerini görerek taniyabilmeyi-, ancak biz Hakikatin dünyasının
çocuklarının başarabileceğini çıkartabiliriz..

Son Söz

”Eski sanat sistemini yeniden diriltmemiz artık imkansız -o sistem, bir daha asla
geri gelmeyecek mertebelere dayalı hiyerarşik bir topluma bağlıydı- ancak hâlâ

ondan bir şeyler öğrenebiliriz.”(sh:45) diyerek acı bir tablo çiziyor Larry Shiner.

Lakin, daha atlarımızı Batı Roma’da sulamadığımıza göre, hâlâ içinde yaşadığımız
karanlığın bir Güneş tutulmasının neticesi olduğuna; yani dünya ebediyyen

karanlıklara gömülmeden önce, son bir ikindi daha yaşayacağımıza inanmak için
yeterince sebebi olan biz Müslümanlar, Larry kadar kolay pes etmeye pek niyetli
değiliz. Tutulma bitebilir, ama -kıyamete kadar- Güneş aslâ sönmez….

Vesselâm…

Kitap tanıtan kitap 7

57

Öteki / Fyodor Dostoyevski (Şebnem Cerrah)

“Sanatın en büyük ve en heyecan verici

anlamı insanı hayatın ezdiği kişilerde görmesi
veya insani büyüklüğü unutulmuş, küçük

insanlarda araması; diğer bir ifadeyle ulvi ve
aynı değerde olan insan ruhunu her beşerde
keşfetmesinde yatmaktadır.”

(Alija İzzetbegoviç)

Geriye dönüp yaptığım okumaları gözden
geçirdiğim vakit Alija’nın bahsettiği bu “ insan

ruhunu her beşerde keşfetmek”, “insani
büyüklüğü küçük insanlar da arama” sözcük
gruplarının çağrıştırdığı isim Dostoyevski

oluyor. Romanlarının genelinde toplum
içindeki küçük insanın düşüncelerini, hislerini,

hayata bakışını ve yaşam tarzını irdeleyen
yazar, ilk romanı İnsancıklar’ın büyük ilgi
görmesiyle Türkçeye “Öteki” olarak çevrilen

“Dvoynik” eserini kaleme aldı. Kitap ile ilgili
“İlerde Öteki’den benim başyapıtım olarak bahsedecekler.” demiş olsa da

döneminde pek çok eleştiriye maruz kalmış bir eser.

Dostoyevski Öteki’de modern insanın ikilemlerini, kendine yabancılaşma sürecini
alter ego kavramından faydalanarak anlatmış. Andrey Bely’nin Öteki ile ilgili şu

sözleri yapılan eleştirilerin kısa bir özetini açıklıyor : “Öteki öznelerin, jestlerin ve
sözel işlemlerin birbirine yapıştırılmasıyla bir yamalı bohçayı anımsatıyor.” Yani
genel kanı Öteki’nin taklid bir eser olduğu yönünde. Ayrıca Dostoyevski’nin

anlatım tekniğinden kaynaklı bir anlaşılma sorunu olduğunu da belirtmek isterim.

Bu durum üzerinden şu soruyu sormak istiyorum: “Bir sanat eseri ile ilgili
herkesin mutabık kalacağı bir ‘güzel’ tanımı yapabilir miyiz?” Platon güzelliğin

mutlak olduğunu onun bir idea olduğunu savunur. Ona göre doğada var olan
güzellikler gerçek güzellikten aldıkları pay oranında güzel olurlar. Gerçeklik ise

hiçbir zaman yazar tarafından okuyucuya anlatılamaz. Peki, kişilerin duygularının,
düşüncelerinin, farklı olması nedeniyle güzellik algıları, beğenileri aynı gerçeklikle
farklı olmaz mı? Öteki’nin anlaşılmadığı için eleştiri aldığını ve beğenilmediğini

ifade ettim. Bu durumda kıstas olarak hangi kitleyi almalıyız? Döneminde
anlaşılmayan ancak bugün hakkında birçok yazı kaleme alınan Öteki kime göre

kötüdür? İsmet Özel bir eserinde şiir için “Biz şairler sözcüklerle çatıyı
oluştururuz. Okuyucu bu çatının içini kendisi doldurur” diyor. Roman için de aynı
düşünceyi benimseyebilir miyiz? Örneğin bir roman her okuyucu da yeniden

üretilebilir mi? Eğer öyleyse yazarın elinden çıkıp okuyucuyla buluşan kitap onu
okuyan insan sayısınca tekrar tekrar yazılmış olur. Belki bu bakış açısı sanat

eserleri konusunda keskin yorumlardan kaçınmamızı sağlayabilir.

https://www.derindusunce.org/2016/12/20/oteki-fyodor-dostoyevski/
https://www.derindusunce.org/author/sebnemcerrah/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2016/12/dostoyevski-oteki.jpg

Kitap tanıtan kitap 7

58

Kitabın içeriğine gelince… Dostoyevski kitabın ilk beş bölümünde kahramanı
Goldyakin’i yakından tanımamızı sağlıyor. Goldyakin dokuzuncu dereceden bir

devlet memuru ve sınıflı bir toplum yapısı içindeki konumu için kötü denilemez.
Ancak bilinen bir gerçektir ki böylesi çalışma koşullarında eğer en iyi değilseniz
sizden başka bu işi “seve seve” yapabilecek birini sistem her daim arka cebinde

bulundurur. Bu da kişinin bulunduğu mevkii korumak için en sevilen, en çok
takdir edilen, her haliyle zamanın şartlarına uygun biri olmak için

çalışmasını gerektirir:

“Bugün bir hata yaparsam neler olur neler olur… Söz gelimi beklenmedik bir
pürüz çıkarsa , bir tatsızlık olursa; felaket […] Ona seslenmediğim için aptallık

ettim. Rahat olmam içten soylu bir insan gibi davranmam gerekirdi.”

Goldyakin’i bir ayağı kırık bir sandalye de oturuyormuş gibi canlandırıyorum
zihnimde. Yanlış yapma korkusu ve tedirginlik içinde. Kendinden hoşnut değil

dahası kendine güvenmiyor. Aşağılık kompleksine kapılan her insanın içinde
barındırdığı duygular bunlar. Kendi içinde yeterli olmadığına inanan ve bu sebeple
olmak istediği kişiyi oluşturan Goldyakin, dışarıya bunu belli etmemek için var

gücüyle bu duyguyu bastırmaya çalışıyor. Bu da etrafındaki insanları küçük
görme, kendini beğenmişlik olarak tezahür ediyor. Simone de Beauvoir

insanlardaki bu kendine hayranlık durumunu bir yabancılaşma süreci olarak
tanımlıyor:

 “Ben mutlak bir erek olarak alınmakta ve özne bunun içine kaçıp saklanmaktadır

[…] Sükûneti seviyorum. Sosyetenin gürültüsünü değil. Orada sizden bunu
istiyorlar efendim. Ayrıca imalı sözler etmelisiniz. Karşındakini pohpohlamayı
bilmelisin. Orada silahların bunlardır işte. Gelgelelim böyle silahlarım yoktur.

Maskeyi yalnızca maskeli baloda takarım.”

Goldyakin ’in olmak istediği yer ile bulunduğu yer; olmak istediği kişi ile kendisi
arasındaki uçurum, içindeki ötekiyi artık bastırılamaz, karşı konulamaz bir hale

getirmekte. Dostoyevski Goldyakin özelinde hırs, emel, onur, gurur gibi içi
doldurulamaz kazanımlar uğruna kendine yabancılaşan ve kendi ötekisini

oluşturan günümüz insanının portresini çiziyor. Nitekim Goldyakin‘in yaşadığı
metafizik ağrıyı, varoluşun nesnel ve öznel ayrımlarını getirdiği ıstırabı içinde
yaşamayan çok az insan olduğu kanaatindeyim. İnsanın ister istemez “Nedir bu

acını panzehri?” diye sorası geliyor. Romana başlarken girdiğim yolda,
Goldyakin’in elimden tutup beni yolun sonuna götürmesini bekledim. Ancak

Dostoyevski Öteki Goldyakin tarafından bir soru yönelttiğinde yolun sonunu
kendim bulmam gerektiğinin farkına vardım:

“Nedir kişilikli olmak? Evet Yakov Petroviç senin benim, kişilik sahibi olamamız ne

anlama geliyor?”

Sahi nedir kişilikli olmak? Kabalalıkların sesini kısıp kendin olabilmek, içindeki
sese kulak verebilmek. Bir tarafım “Ben benim, ben benim” diye bağırıyorken
öteki tarafım bu halime gülüyor ve diğer insanlarla aynı duyguları paylaştığım için

duyduğum mutluluğu ve onlar gibi görünmekten aldığım hazları , başkalarının
beni niteledikleri aslında gerçek bana ait olmayan nitelikleri ne kadar kolay kabul

edişlerimi hatırlatıyor. Ne acıdır insanın kendini aynalarda değil de bir başkasının
gözlerinde araması!

Kitap tanıtan kitap 7

59

İnsanın yalnızca kendisinin olmasının bir yolu var mıdır acaba? Kendi iç sesini
kalabalıkların gürültüsüne yeğlemesinin, bir başkasının hakkındaki düşüncelerinin

ona mutluluk ya da üzüntü vermemesinin, içinde bir öteki oluşturmaya mahal
vermeyecek kadar kendisi olabilmesinin bir yolu. Benim ötekim kim? Ne zaman
oluşturdum onu? Yoksa bir başkasının beni göklere çıkardığı benimle ilgisi

olmayan sözlerle beni övdüğü, kendi içimden çıkıp bir çift gözle kendime baktığım
o an mı? O kısacık anı düşünerek tekrarlıyorum: Kendim olmalıyım, kendim

olmalıyım…

Kitap tanıtan kitap 7

60

Ben, Öteki ve Ötesi / İbrahim Kalın (Arif Selim Aydın)

“Ben, Öteki ve Ötesi – İslam ve Batı İlişkileri Tarihine

Giriş” İbrahim Kalın’ın son kitabı. Yazarın akademik arka
planı ve çalışmalarının yanı sıra bürokratik görevleri,

kamudaki pozisyonu ve içinde yer aldığı uluslararası
projeler göz önüne alındığında kendisinden beklediğimiz
ve özel ilgiyi hak eden bir kitap.

Bu kitabın, yazarın daha önce yayımlanan İslam ve Batı
isimli kitabının çok genişletilmiş daha kapsamlı bir
basımı olduğunu, ya da ilk kitabının bu ikincisinin bir

özeti gibi olduğunu söyleyebiliriz.

Burada kitabın ayrıntılı bir tahlilini yapmak yerine bir-iki
noktasından kısaca kritik etmeye çalışacağım. Biraz

araştırdığımda kitap hakkında detaylı ve faydalı analizler
yapıldığını gördüm. İnanıyorum ki daha da yapılacaktır; zira bunu fazlasıyla hak

eden bir kitap.

Kitabın ana tezlerinden biri aralarındaki önemli farklara rağmen İslam ve Batı
medeniyetlerinin çatışmak zorunda olmadığı. Bu düşüncenin her fırsatta

vurgulanan bir iyimserlik halinde kitabın bütününe sirayet ettiği dikkatlerden
kaçmıyor. Bir yerde şöyle yazıyor örneğin: “Bir arada yaşamanın asgari şartı,
herkesin kendi ortak iyide uzlaşmasıdır. Adil, katılımcı ve eşitlikçi bir dünya

düzeninin anlamı, herkesin aynı şekilde düşünüp yaşaması değil, farklı görüşlerin
bir arada var olma iradesini göstermesidir. Bir arada yaşama ahlakı ve kültürü,

zor olmakla beraber imkânsız bir hedef değildir.” (s. 23). Bir başka
yerde: “İlkeler düzeyinde sağlanacak bir mutabakat, siyasi ve toplumsal
gerilimleri aşma yolunda bize yardımcı olabilir ve yeni fırsat pencerelerinin

açılmasını sağlayabilir. İslam ve Batı toplumları bu tarihi sorumluluk duygusuyla
hareket ettiğinde, dünya barışına büyük katkı yapma imkânına

kavuşacaklardır” diye yazıyor (s. 464).

İslam ve Batı medeniyetleri arasında genellikle birbirine paralel iki tarih
yaşandığını söylüyor yazar. Siyasi ve askeri tarih açısından bakıldığında hemen

her çağda bir çatışma ve savaş hali devam ederken, aynı süreçte iki medeniyet
arasında bilim, sanat, felsefe, ticaret vd. alanlarda yoğun bir etkileşimin
sürdüğünü görürüz. Bu tür etkileşimler yazarın iyimserliğini arttıran ve daha

farklı bir gelecek perspektifini mümkün kılan potansiyeller olarak ifade ediliyor.

Bu potansiyele ve hedefe bir temenni düzeyinde iştirak etmekle beraber yazar
kadar iyimser olamadığımı söylemeliyim maalesef. Yazarın iyimserliğine sebep

olan şeyin bizzat aynısı bende kötümser bir bakışa yol açıyor. Yoğun
etkileşimlerle evrensel hakikatler düzleminde birbirlerine yakınlaşan

medeniyetlerin yine aynı bu sebeple her zaman çatışmak durumunda kalacağına
inanıyorum.

https://www.derindusunce.org/2016/09/18/ben-oteki-ve-otesi-ibrahim-kalin/
https://www.derindusunce.org/author/arifselimaydin/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2016/09/Ben-%C3%96teki-ve-%C3%96tesi-%C4%B0brahim-Kal%C4%B1n.jpg

Kitap tanıtan kitap 7

61

İslam ve Batı medeniyetlerinin daha lokal diğer medeniyetlerden en önemli farkı
her ikisinin de evrensellik iddiası taşıyor olmaları. Bir diğer önemli ayırıcı vasıfları

ise birbirleriyle yakın temas halinde olup aynı bilim ve düşünce geleneğini
sentezleyerek özümsemeleri ve o geleneğin taşıyıcısı olmalarıdır –ki aynı
evrensellik iddiasının en önemli kaynaklarından birisi budur. Aristo, Farabi İbni

Sina, İbn Rüşd, Kindi vd. birçok filozoftan modern Batılı düşünürlere ve
günümüze kadar hep aynı çizginin üzerinde sıralanabilecek düşünürlerin

oluşturduğu bir bilim, felsefe, hikmet geleneğinden söz ediyoruz.

Aslında bu noktadaki benzerliğin bir gerginlik kaynağı olduğunun gayet farkında
olan yazar şunları yazıyor: “Toplumlar, kendilerinden önceki düşünce birikimlerini

eleştirel bir şekilde özümseyip yeni sentezler üretebildikleri ölçüde evrensel bir
medeniyet tecrübesine sahip olagelmişlerdir. Kadim Mısır, Hint, Çin, Aztek ve
İnka gibi ‘yerel medeniyetler’ in tersine, İslam ve Batı medeniyetleri hem diğer

kültür ve düşünce birikimlerini büyük ölçüde benimseyerek dönüştürmüş, hem de
evrensellik iddiasında bulunmuşlardır. İslam ve Batı medeniyetleri arasında

devam eden gerginliğin temel sebeplerinden biri de budur. Her iki medeniyet de
etnik, kültürel ve dini manada lokal kalmayı reddetmekte, evrensel bir
‘medeniyet grameri’ inşa etmeye çalışmaktadır. İslam ve Batı, evrensellik

iddiasında bulunan iki medeniyet olarak birbirlerinin farkında iki öznedir.” (s. 73)

Evet, bu gerginlik sebebi gayet sarih bir biçimde ifade ediliyor ancak buradan
çıkarılması en kuvvetli muhtemel sonuca varılmıyor: Kıyasıya rekabet ve çatışma.

Tarihte hep olageldiği gibi…

Tarihleri boyunca yakın temas halinde olan bu iki medeniyetin bilim, sanat,
düşünce, ticaret vd. alanlarındaki alışverişleri dolayısıyla birbirleriyle

diğerlerinden daha barışçıl ilişkiler kurmasını beklerken sürekli çatıştıklarını
görüyoruz.

Yukarıdaki ifade ettiğimiz gibi aynı evrensel hakikati ellerinde tuttuklarına

inanıyor oluşları, diğer medeniyetlerden farklı olarak, İslam ve Batı arasında bir
gerilime yol açıyor. Bu, onların kabına sığamayıp taşması ve dünyanın dört bir

yanına yayılma iştiyaklarının da sebebini teşkil ediyor. Hakikatin evrenselliğine
inanan ve bunu her tarafa yaymak azminde olan medeniyetlerin karşıya karşı
gelmesi kaçınılmazdır. Farklılıklarından dolayı değil, bilakis benzerliklerinden

dolayı, aynı evrensellik misyonuna inandıkları için.

(Burada konuyla dolaylı ilgisi olan minik bir parantez açmak isterim.
“Liberalizmden nefretimin yirmi sebebi” başlıklı bir yazı yazacak olsam ilk

maddesi şu olurdu herhalde: Cihanşümul İslam’ın evrensellik iddiasını elinden
alıp haksız bir biçimde kendi tekelinde tutması. Batı menşeli liberal düşüncenin

bazı tezahürlerinde İslam ile ortak yanları var gibi görünse de felsefi düzlemdeki
en temel çatışma noktasının burası olduğunu düşünüyorum. Ayrıca uzun uzun ele
alınması gerektiğine inandığım bu husus hakkında bu kadarını söyleyip

bırakıyorum.)

Birbirlerine rakip bu medeniyetlerin aynı anda yaşaması mümkün elbette,
ikisinden birinin yok olmak zorunda olduğunu söylemiyoruz ama muhakkak

ikisinden birinin mütehakkim olması gerekiyor. Şüphesiz pek çok alanda karşılıklı
etkileşimler ve alışverişler her daim olacaktır. Bu etkileşimlerden çok faydalı,

Kitap tanıtan kitap 7

62

güzel verimler de çıkacaktır. Ama bunun uzun süreli eşit bir ilişki temeline dayalı
olacağını sanmıyorum. Aralarında uzun sürecek eşit düzeyli bir ilişkinin kurulması

çok olası görünmüyor. Birinin yükselmesi diğerinin geri çekilmesi ile
sonuçlanacaktır. Evet, bir arada yaşamak mümkün, ama ancak bir tarafın
üstünlüğü ve hükümranlığında! Burada askeri ve ekonomik değil sadece, yanı

sıra hatta ondan daha çok, medeniyet, kültür ve psikolojik temelli bir üstünlükten
söz ediyoruz.

Batı dünyasının bu kaçınılmaz gerçeğin farkında olduğunu düşünüyorum.

Dünyanın diğer potansiyeli yüksek büyük devletleri ile rekabeti daha ziyade
ekonomik ve siyasi çerçevede kalırken, İslam dünyasını ise kendisine güçlü ve

iddialı medeniyet perspektifi ile ciddi bir rakip ve alternatif olarak görmekte. Şu
anda yaşayan medeniyetler arasında tüm dünyaya söyleyebilecek sözü olan
yegâne medeniyet İslam Medeniyetidir. Dini, milleti, sosyo-ekonomik durumu ne

olursa olsun herkese huzur vadeden adaletli bir nizam kurma potansiyelini
barındıran medeniyet, İslam medeniyetidir.

Örneğin Çin ve Japonya ekonomik büyüklükler açısından Batı uygarlığına yakın

değerlere sahip iki büyük uygarlık. Hatta dünya sıralamasında ikinci sırada yer
alan Çin’in bir süre sonra ABD’yi geçerek birinci sıraya oturacağı tahminleri

yapılıyor. Ama kimse bu köklü Çin medeniyetinin tüm dünyaya kültürel ve
düşünsel bir üstünlük sağlayacağı endişesi taşımıyor. Zaten şu anda da ikinci
sırada ve fakat dünyanın geri kalanına ABD-Avrupa/Batı’dan sonra ikincil düzeyde

bir kültür ihracında ve tesirinde bulunamıyor; gençlerimiz Batı’dan sonra Çin’in ya
da Japonya’nın özgün kültürel değerlerine hayranlık içinde değiller. Bu yüzden

tekraren ifade etmek gerekirse, ekonomik ve askeri alanların dışında kültür ve
medeniyet sahasında küresel vizyona sahip olanlar sadece İslam ve Batı
medeniyetleridir. Bu yüzden esas itibariyle görünenin ardındaki uzun vadeli

gerilim ve çatışma sebebi bu alanlardaki evrensellik iddialarıdır.

Batılı devletlerin İslam coğrafyasına bitmez tükenmez ilgisinin esas sebebini de
burada aramak gerekiyor. Batının İslam dünyası üzerindeki emellerine yönelik

politikalarını analiz ederken, mesela yalnızca enerji kaynaklarına odaklanmak çok
eksik bir yaklaşım olur. İslam-Batı ilişkilerinin tarihine baktığımızda Batı, İslam’ı

daha ilk dönemlerinden itibaren bir rakip ve tehdit olarak görmüştür. Çatışmanın
tarihi asırlarca geriye gider; oysa Ortadoğu’daki petrolün keşfinin ve onu
sömürme mücadelesinin ise şunun şurasında 100-120 yıllık bir geçmişi var.

İki dünya arasında çok kötümser, ağır ve katı bir karşıtlık kurduğumun
fakındayım. Böyle bir karşıtlığın varlığına inanmak beni çok mutlu etmiyor
aslında. Keşke çatışmak zorunda kalmasak. Yanlış bir okuma yapmış olmayı

dilerim. Ancak 12-13 asırlık tarihlerine baktığımda İslam ile Batı arasında son
kertede bir şekilde kendini dayatacak uzlaşmaz bir çelişki ve kavga olduğunu

görüyorum. İbrahim Kalın’ın kitabı bu konudaki kanaatimi güçlendirdi. Batı
aklının ve bilinçaltının da benim çizdiğim çerçevede bir tarih okumasına sahip
olduğunu düşünüyorum.

1917 yılında Kudüs’ü Osmanlılar’dan alan İngiliz General Edmund Allenby’in yedi
asır evvel Kudüs’ü Selahaddin Eyyubi’den almayan Arslan Yürekli Richard ile
özdeşlik kurulması ve Fransız Generali Henri Gouraud’ın Selahaddin’in türbesinde

söyledikleri Avrupalının bilinçaltını ele veren önemli ve bu okumayı teyit eden iki

Kitap tanıtan kitap 7

63

anekdot. Sadece birini olduğu gibi aktaralım en iyisi (s. 96 ve 102): “11 Aralık
1917’de İngiliz General Edmund Allenby, Yafa’yı Osmanlı’dan teslim aldığında,

Avrupa basını hadiseyi Üçüncü Haçlı Seferi’ne atıflar yaparak verir. Daha
dramatik bir sahne ise 1920’de yaşanır ve Fransız Generali Henri Gouraud, Şam’a
gerdiğinde atının üzerinde doğrudan Selahaddin’in Emeviyye Camii’nin yanındaki

türbesine giderek ‘Ey Selahaddin! İşte döndük. Benim buradaki varlığım, haçın
hilale galebe çalmasının teyididir’ der.”

Kitabın ana tezlerinden bir diğeri de her “ben” tasavvurunun bir “öteki”yi zorunlu

kıldığı ve ontolojik düzeyde (metafizik düzlemede değil toplumsal bağlamda) bu
“ben” ile “öteki” arasındaki ayrımdan kurtulmanın mümkün olmadığı (s. 13). Teze

büyük ölçüde katılmakla birlikte buna da kısa bir ihtirazi kayıt düşmek istiyorum.
İslam dünyası ve Batı söz konusu olduğunda bu “Ben ve öteki” karşıtlığında bir

fark var. Kısaca söylemek gerekirse Batının “ben” inşası için, evet, ontolojik
düzeyde önemli ve gerekli olan “öteki”, İslam dünyası için ontolojik bir ihtiyaç
değildir.

Eğer bu ayrımı daha en baştan ontolojik bir kaçınılmazlık olarak ortaya koyarsak

İslam dünyasına –aynen katıldığım- şu tavsiyelerin anlamı
kalmayacaktır: “Yaklaşık iki asırdır Müslüman kitleler kendilerini tarihin dışında,

kültürel geri kalmışlık sendromuyla hareket eden özneler olarak görüyor. Şanlı bir
geçmiş ve güçlü bir ‘ben’ bilinciyle, mevcut siyasi, sosyal ve ekonomik daralma

arasındaki gerilim, tepkisellik olarak ortaya çıkıyor. ‘Kurban edilmişlik’ psikolojisi,
Müslüman dünyayı modernite karşısında umutsuzluğa, kırgınlığa, öfkeye mahkûm
ediyor. Batı, İslam dünyasının ‘modern ötekisi’ haline gelmiş durumda. İslam

dünyasının kendi değerlerine dayanan bir gelecek inşa etmesi, bu psikolojiden
kurtulmasına bağlı. Kendi tarihinin öznesi olan bir İslam dünyası, geçmişiyle

barışık, geleceğine güvenle bakabilen bir dünya olacaktır. Bunun için Müslüman
dünyanın Batı algısını gözden geçirmesi ve bir ‘öteki’ olarak Batı’yı aşması
gerekiyor (s. 22). Diğer bir bölümünde kitabın şu satırlar yer almakta: “Asıl

tehlikeli olan, Batı’yı bir günah keçisi ilan edip İslam dünyasının kendi sorunlarını
ötelemek ve onlarla yüzleşmekten kaçınmaktır. Bu tavır bir fayda sağlamadığı

gibi, sonuçta bizi zihni tembelliğe, ahlaki konformizme ve sahte bir güven
duygusuna götürür. Tarihi ve güncel gerçekler dikkate alındığında, hem İslam
hem de Batı toplumlarının eş zamanlı olarak aynaya bakması ve muhasebe

yapması gerekiyor (s. 453).

Batı’nın böyle bir muhasebe yapacağı konusunda pek ümitli değilim. Aynı
tavsiyeleri İslam dünyasına ise, “Ben ve öteki” ayrımının Müslümanlar için

ontolojik olmadığını vurgulayarak yapmalıyız. İslam’ın iki asırdır büyük bir
özgüven kaybı yaşadığı doğru. Müslümanlar Batıya karşı öfke ve hınç dolu,

yenilgiyi hazmedememekteler. Ve bu psikolojinin artık aşılması ve kendine
dönmesi gerekiyor. Müslümanlar her durumda bir “özne” olduklarını, bunun için
öteki’ne gerek olmadığını yeniden hatırlamalılar.

Hakikatin tebliğcisi olarak Müslüman, dünya üzerinde zaten başlı başına bir
öznedir. “Ben” tasavvuru için bir “öteki”ye, başka bir medeniyete ihtiyaç
duymadı. Çünkü evrensel hakikatler zaten kendi elindedir (Kuran ve Hz.

Peygamberin –sav-). İslam, kendisini bir başkasına, ötekine karşı konumlamak

Kitap tanıtan kitap 7

64

için değil hiç ayırt etmeksizin tüm insanlığa hitap etmek üzere inmiştir. İslam’ın
kapsayıcılığı ve kuşatıcılığı kimseyle kavga etme gereği duymayacak özgüveni

veriyor zaten. İllaki olacaksa bir öteki, bu olsa olsa belki şirk/müşrikler olabilir,
daha fazlası değil.

Batının ise kendi benliğini inşa etmek için bir “ötekine”, İslam’a ihtiyacı vardı,

hala da var. Ama İslam’ın, kendi “benliğini” tanımlamak için bir “ötekine” ihtiyacı
olmadı, bugün de yok. İslam reaksiyoner bir din olmadı, aksiyonerdi. Benlik
tasavvurunu hakikatin üzerine kurdu. Başka medeniyetlerle hiç karşılaşmamış-

çatışmamış olsa bile elindeki Kuran ve sünnet ile bir “özne” olabilecekti ve oldu
da.

İnsan yeryüzünde tek başına kalsa da İslam/Müslüman olabilir ama tek başına

kaldığında bir Batılı olamaz. İslam dünyası İslam dünyasıdır; Batı ise Hristiyanlık
’tan daha fazla bir şeydir, daha farklı bir idraki ifade eder. Ve bu idrakin “ben”

tasavvuru muhakkak bir ötekine ihtiyaç duyar, özne olabilmesi için öteki’ne
muhtaçtır. Yoksa da icat etmek zorundadır. İslam’ın bir ötekisinin olması ise
zorunluluk değildir; Batı hakkında bugünkü algısı, modern dönemde aşağı yukarı

iki asırdır kenara itilmiş olmanın getirdiği yenilgi psikolojisinden kaynaklı,
şahsiyetini ifade etmekte başvurduğu arızi bir durumdur. Bu zaferin sahibi olan

Batı’ya duyulan kızgınlığın doğal sonucudur. Batı ise öteki’ne ekmek gibi su gibi
mecburdur. İslam dünyası güçlü de olsa zayıf da olsa çatışmak, didişmek
ontolojik bir zarurettir Batı için. Bu yüzden, amiyane tabirle, biz dursak da onlar

durmayacak; varlık-yokluk meselesidir onun için bir düşmanın mevcudiyeti.

Yukarıda tartıştığımız, “evrensellik iddiasının” çatışma kaynağı olmasına bir de
Batı’nın bu “düşman ihtiyacını” da eklemek gerekiyor.

Kitap çok zengin bir içeriğe sahip, dopdolu. Kaynak kitap niteliğinde. Her iki
medeniyetin ayrı ayrı tarihi değil, etkileşim ve temas alanları muntazam ve iyi bir
sistematikle ele alınmış. Akademik nitelikli bir çalışması olmasına rağmen

okunması zor değil, akıcı. Kapağını da çok beğendiğimi ayrıca belirtmek isterim.
Sadece akademik ilgisi olanlara değil genel okuyucuya da hitap ediyor. Herkesin

kütüphanesinde kesinlikle olmasını tavsiye edeceğim bir kitap.

Kitap tanıtan kitap 7

65

Aşkın Metafiziği / Arthur Schopenhauer (Şebnem Cerrah)

Arthur Schopenhauer, Aşkın Metafiziği isimli

analiz-tezinde kadın ve erkeğin yapısında
bulunan farklılıkları, ilişkilerinin temelinde yatan

cinsiyet güdüsünün ilişkide ki rolünü
açıklamaktadır. Arthur Schopenhauer’ın
felsefesinin temel kavramı irade kavramıdır.

Bahsedilen cinsiyet güdüsü irade tarafından
şekillenir. İradenin hedeflediği amaç ise gelecek

jenerasyonun mükemmel bir şekilde oluşumudur.

Kitabın birinci kısmı kadınlara dair saptamaların yapıldığı bölümdür. Bu bölümün
başlangıcında Arthur Schopenhauer iki alıntı yaparak kadınlara yönelik

yaklaşımını kabaca ifade etmektedir.

“Kadınlar olmasaydı dünyadaki yaşamımızın başlangıcı, tam bir çaresizlik ve
zayıflık; ortası, zevkten mahrumiyet ve sonucu da, hiçbir şekilde bir avuntu

olmazdı […] İnsan yaşamı kadının göğsünden doğar. Onun dudaklarından
öğrenirsiniz söylediğiniz ilk küçük sözcükleri. İlk gözyaşlarınızı silen de odur. Son
saatinde erkekler kendilerine önderlik edene, zül sayarken son nefesinin duyan

da yine odur.”

Arthur Schopenahuer’in birinci bölümde kadınların nitelikleri üzerine yaptığı
açıklamalar, 19 yy toplumunun kadına yönelik yaklaşımının bir tezahürüdür.

Burada kadın doğurduğu çocuğun tüm ihtiyaçlarını karşılayan bir mürebbiye ve
kocasına itaat ile yükümlü bir varlıktır. Zira kadın çocuksu, uçarı ve dar

görüşlüdür. Bu da onların büyük bir çocuk olduklarının bir göstergesidir.
Dolayısıyla doğurdukları çocuğun tüm ihtiyaçlarını omuzlayacak yapıdadır.

Aynı zamanda kadının sahip olduğu güzellik bir nevi kendisinin silahıdır. Bu silah

erkeğin, kadının maddi açıdan tüm isteklerini karşılaması için yaşam tarafından
kendisine bahşedilmiş bir armağan olarak kabul edilir. Erkek bu güzellik
sayesinde kadına tutsaktır. Yaşamın büyük bir cömertlikle donattığı kadın,

filozofun görüşüne göre bir ya da iki çocuk doğurduktan sonra bu silahını
kaybeder.

Arthur Schopenhauer, kadınların yaşamları boyunca emek sarf ettikleri şeyleri

aşk, erkeğin gönlümü yapmak, giyinip kuşanmak, dans etmek olarak sıralar.
Kadın ve erkeğin farklı yapıda olduklarını kabul etmekle beraber var olan
farklılıklarla birinin diğerinden üstün olduğu sonucuna ulaşmak oldukça yanlıştır.

Öyle ki erkek toplumda para kazanan, evi geçindiren siyaset, hukuk, ticaret,
sanat, edebiyat gibi önemli işlere kafa yorabilen bir varlık iken kadın yalnızca

süslenip evin içindeki işlerle ilgilenmektedir. Kadın burada akli melekelerini
kullanamadığı için ya da herhangi bir yeteneği olmadığı için bu rolü

almamaktadır. Erkek tarafından bu gibi yetenekleri olmadığına karar verilip yine
erkeğin koyduğu kanunlar ile toplumdaki rolü biçilmiştir. Virginia Woolf’un

https://www.derindusunce.org/2016/08/15/askin-metafizigi-arthur-schopenhauer/
https://www.derindusunce.org/author/sebnemcerrah/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2016/08/A%C5%9Fk%C4%B1n-Metafizi%C4%9Fi-Arthur-Schopenhauer.jpg

Kitap tanıtan kitap 7

66

Kendine Ait Bir Oda kitabında yer verdiği leydi Winchelsea’nın şu sözleri bunu
destekler nitelikte:

“Eyvah! Eline kalem alan bir kadın,

Böylesine küstah bir yaratık muteberdir.

Kabahat hiçbir hükümle itfa edilmemiştir.

Diyorlar ki bize cinsiyetimiz ve mizacımızda ettiniz yanlışlık

Moda, dans, giyim, oyun ve doğurganlık

İşlerinedir bizden istenen talip olmak;

Yazmak, okumak, düşünmek ya da sorgulamak

Güzelliğimize gölge düşürüp zamanımızı kemirir,

Olgunluk çağlarımızın fetihlerini kesiverir

Köle gibi çalışılan bir evin sıkıcı işleri öyle mi?

Gerektirir olanca yarar ve becerimizi.”

Arthur Schopenhauer kadınların aciz düşen ya da bir problemi olan kişilere karşı
daha duyarlı olduklarını savunur. Bunun nedenini de kendi acziyetlerinin farkında

olmalarından dolayı yakınlık hissetmeleri olarak açıklar. Duygusal olarak bu
yakınlığı hisseden kadın adalet duygusunu yitirmektedir. Daha da ileri giderek

şunları söylemede bir sakınca görmez Arthur Schopenhauer:

“Kadın kendi kendini korumak için erkekler gibi fiziki özelliklere sahip değildir.
İkiyüzlülük ve riyakârlıkla donatılmıştır. Sözlerine güvenilmez, hainlik sahtelik

sadakatsizlik özelliklerinin başlıcalarıdır.”

İnsan soyunun sürdürülmesi için var olan kadın bu tür için yaşamını
sürdürmekte, müzik, şiir, güzel sanatlar ile ilgili bir duyarlılığa sahip

olamamaktadır. Asli görevi kocasına, donatıldığı silahlar ile güzel görünüp
itaatkâr bir eş olmaktır. Rosseau’nun şu sözüne bakın : “Kadınlarda genellikle
herhangi bir sanata yönelik olan sevgiye rastlanmaz. Onlar herhangi bir şey

hakkında doğru ve gerçek bir bilgi sahibi değillerdir. Dehadan yoksundurlar.”
Tarih antik Yunanlıların kadınları tiyatrolara almamaları gibi trajikomik hadiselerle

de doludur.

Kitabın ikinci bölümünde Arthur Schopenhauer aşkın var olduğunu ancak her
aşkın kaynağının cinsiyet güdüleri olduğunu savunmaktadır. Hedef olarak

belirlediği şey ise gelecek neslin oluşturulmasıdır. Gelecek insanların varlığı bizim
cinsiyet içgüdümüz tarafından koşullanırsa bu aynı insanların doğası da aşk
tarafından belirlenir. Bireyin bilincinde cinsiyet güdüsü olarak var olan şey

yaşama iradesidir. Yani kişinin bir başka insana karşı duyduğu hayranlık ne kadar
büyük gözükürse gözüksün arkasında yatan sebep belli bir doğaya sahip bir

varlığı dünyaya getirmektir.

Kitap tanıtan kitap 7

67

Arthur Schopenhauer iki kişinin birbirlerine duydukları aşkın güçlü olmasını
birbirlerine uygun olmaları koşuluna bağlamıştır. İrade burada babanın kişiliği ve

annenin zekâsını alarak arzu ettiği bireyin eksikliklerini gidermektedir. En iyi türü
meydana getirmek isteyen irade bazı hilelerle erkeği bir kadında mutlu olduğuna
ikna edecektir. Tabiki bu, yanılsamaların ortadan kalkmasıyla aşkın bitimine

kadar devam edecektir.

Bireysel bir amaç olarak görülse de aslında bir türün amacına hizmet edilen bu
ilişkide dünyevi olan her şey geride bırakılır. Sevilen kimseye duyulan hayranlık

sevgi ve sınırsız duygu seli hangi türden olursa olsun ondaki manevi
kusursuzluklara dayandırılamaz. Çünkü seven kimse çoğu kez sevdiği kişiyi

tanımıyordur. Yani sevilen kimsenin kendi amaçları için sahip olduğu değeri
sadece türün ruhu ilk bakışta anlayabilir.

Son olarak bu içgüdünün hesaba katılmadığı tamamen mantık üzere kurulan

evliliklerin kişinin doğal yapısına aykırı olduğunu iddia eden filozof, aşk
evliliklerinde söz konusu anne ve babanın farklı yaratılışta olduklarını göz ardı
etmemektedir. Öyle ki birbirlerine duydukları aşk sebebiyle bir araya gelmiş

kişiler yanılsama ortadan kalktığında bu farkındalığa erişirler. Arthur
Schopenhauer, karamsar bir tablo çizerek aşk evliliklerinin mutsuz bir sonla

bitmesinin nedenini de buna bağlamaktadır.

Kitap tanıtan kitap 7

68

Tefekkür Yahut Düşünmek (Mustafacan Ozdemir)

Öztürk Ali Bayram’dan Bayram Ali Öztürk’ün kıymetli mirasına…

Bir nevi eğlence çağından geçiyoruz. Başımızı ne tarafa çevirsek hoşluk, güzellik,

‘sterilelik’, tanımlanmış estetik kıstaslarıyla kundaklanmış ayartıcılar içerisinde
kırmızı halıda gibi yürüyoruz. Neredeyse ‘her yer kırmızı halı hepimiz de o yılın en
iyi aktörü’-yüz gibi. Neden bu klişe metaphoru kullandım? Sebebini izah edeyim.

Sinema sektörü seyretmek fiilini yaygın hale getirmiştir. Sorgulayanı var mı
içimizde bilmiyorum. Ben de doğrusu bu yazıya kadar ciddi anlamda

soruşturmaya tutmamıştım bahsi geçen fiili. Küçük bir sözlük taramasından sonra
vardığım sonuçları paylaşayım:

SEYİR TEMÂŞÂ

Yok Tasavvufi ıstılâhı var.

Yürüme, yürüyüş, gidiş, gezip dolaşma gibi

anlamları var.

Bakıp seyretme, zevkle hayranlıkla seyretme

gibi manalara geliyor.

Teferrüç ile anlamdaş olarak gösteriliyor.

Teferrüç eğlenmek için yapılan gezinti demek.

Böyle bir manaya gelmiyor.

Seyirde ise ürün özne olan izleyiciyi hayattan

kopartmak ve bir çeşit trans hali yaşatmak,

mutluluk hormonlarını harekete geçirmek,

başaramazsa mutsuzluğunu unutturmak

maksadını güdüyor.

Temâşâ da nesne olan seyirci özne olan yapıtla

ünsiyet kuruyor. Onu anlamlandırmaya,

anlamaya, âgâh olmaya çabalıyor.

https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/
https://www.derindusunce.org/author/mustafacan-ozdemir/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2016/03/dusunmek-tefekkur.jpg

Kitap tanıtan kitap 7

69

Nâçizâne vardığım sonuçlar bu şekilde ve şüphesiz daha salim şekilde fazlasıyla
derinleştirilebilir. Hayat bir seyirlik olmuş durumda. Seyredip geçiyoruz. O kadar

hızlı akıyor ki henüz hikâyeyi anlayamadan veda ediyoruz. Hız sadece kendiyle
yarışacak durumda. Bizim tek yaptığımızsa ‘yeniliklere’ uyum sağlamaya
çabalama ve baş dönmesi.

Başlığa dönersek eğer –ki bu kısa giriş önemli- neden tefekkür edemiyoruz
sorusunun en önemli etkenlerinden birinin giriş kısmında özetlediğimiz vaziyet
olduğu kanaatindeyim. Mutluluk bizi tefekküre zorlamaz. Hüzün, dert, tasa ise

mutsuzluk demek değildir. Efkâr: hakikate dönebilmek için hüzün zaruridir.
Maalesef bugün %99’u Müslüman olan bu ülkede kurduğumuz cümlenin

manasına kaç kişi nüfuz edebilir? Hüznün kelime anlamı gönülde hissedilen
gariplik ve burukluktur. İlk aklımıza gelen Hz. Peygamber aleyhissalatü
vesselam’ın sîretidir. Bildiğimiz kadarıyla Hz. Peygamber aleyhissalatü vesselam

çok gülmezdi. Tebessüm ederdi. Daha ziyade kendisine hâkim olan hal hüzündü.
Bazı alıntılar yapacağım. Alıntı yapacağım kitap Kâdi ‘İyaz Hazretlerinin Şifâ-i

Şerif adlı muhteşem eseri. Hazret, anlatıldığına göre bu eseri bitirdiğinde
rüyasında Hazreti Peygamber aleyhissalatü vesselam’ı görüyor ve takdirine nail
oluyor. Kitaptan yapacağım alıntıların büyük kısmı sahih hadis kitapları olarak

geçen kitaplarda bulunan hadislerin nakillerinden olacak.

Benim bildiğimi eğer siz bilseydiniz, az güler, çok ağlardınız. [1]

Şüphesiz sizin görmediklerinizi ben görüyorum. Duymadıklarınızı da duyuyorum.

Gök çatırdadı. Nasıl çatırdamasın ki, dört parmaklık boş yer yok! Melekler
alınlarını koymuş secde etmektedirler. Vallahi eğer benim bildiğimi bilseydiniz, az
güler, çok ağlardınız! Yataklarda kadınlarla zevk yapmazdınız! Yollara düşüğ

avazınız çıktığı kadar yüksek sesle Allah’a yalvarırdınız. Kesilen bir ağaç olmayı
isterdim.[2]

Allah’ın Resûlü sallallahu aleyhi ve sellem devamlı hüzünlü ve düşünceli idi. Onun

rahatı yoktu![3]

İlginç bir veriye bakalım. Türkiye’de en çok izlenmiş 10 filmin 7’si komedi
filmi.[4] Sadece geçen hafta bir komedi filmi 700.000’in üzerinde seyirciye

ulaşmış durumda.[5] Bu veriler bize sanki bir şeyler fısıldıyor. Hayatlarımız
düşünmek için fazla hızlı. En iyi ihtimalle ortalama 8 saat çalışıyoruz. Yine genele
vurursak en iyi ihtimalle 2- 2.5 saatimizi işimize gitmek ve evimize dönmek için

yollarda geçiriyoruz. Ortalama 4.5 saat televizyon izliyoruz.[6] 7.2 saatlik uyku
süremizi de bu hesaplamaya katalım.[7]Karşımıza çıkan topla 22 saat civarı.

Bırakın tefekkürü yemek yeme, doğal ihtiyaçları gidermeye bile neredeyse
zamanımız yok. Çocuk yetiştirme, bir sanat yahut zanaatla ilgilenme vaktini

saymıyoruz bile. Nerede kalacak düşünme için sağlıklı bir atmosfer yaratma
çalışması. Bu istatistiki veriler ışığında bazı soruları sormamız gerekecek diye
düşünüyorum. Evet, kitleler suçlu, kitleler tefekkür edemiyor, kitleler seyrediyor-

ki tarih boyunca hep böyle olmuştur doğrusu- filan. Yalnız insanlar neden en rutin
ve sık yaptıkları eğlence metodu olarak televizyonu belirlemiş durumdalar?

https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn1
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn2
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn3
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn4
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn5
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn6
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn7

Kitap tanıtan kitap 7

70

Televizyon insanı zihnen yormayan bir araç. Çok hızlı, zahmetsizce malumat
toplayabileceğiniz, haberdar olabileceğiniz, yorumlar devşirebileceğiniz ve

yerinize düşünenler aracılığıyla da kolaylıkla düşünebileceğiniz tek aygıt
diyebiliriz. Evet internet var, Google var filan vs. Fakat bu aygıtlar görece son
dönemlerde yaygınlaşmaya başlasalar da- özellikle akıllı telefonların

yaygınlaşması ile facebook ve twitter kullanımının artması- belirli yaş üstü
insanlara hala hitap etmiyorlar. Ayrıca mutat şekilde işe gidip yorgun argın eve

zor düşen insanların her gün kavga etmeden konuşabilecekleri çok fazla farklı
yaşanmışlıkları da olmuyor. Bu sebeple toplu halde bir ekrana bakıyorlar ve türlü
türlü eğlencelerle, hokkabazlıklarla eğleniyorlar, anlatılan hikâyeler üzerinden

birbirleriyle münasebet kurmaya çabalıyorlar. Yakın zamanlarda aslında bazı
olumlu katkıları da vardı bu araçların. Misal, mahallelerde tek televizyon olduğu

vakitler belirli dizileri izlemek için o günlerde mahalleli televizyon olan eve
doluşur ve öncesinde, sonrasında paylaşım doğardı. Araçlar çoğaldıkça ve
geliştikçe bireye hitap eder noktaya doğru evirildiler. Tabi şunu da hatırlatmak

isterim, bahsettiğim iyilik görece iyiliktir. Çünkü televizyonların yavaş yavaş
evlere girmesinden önce de insanlar bir araya geliyorlardı. Ne yapıyorlardı? Şiir

mütalaa ediyorlardı. Divan okuyorlardı. Kıssalar anlatıp beraberce hisselenmeye
çabalıyorlardı. Bu söylediklerim doğrusu çok eski zamanlara ait, ütopya gibi
bakacağımız mevzular değil. Mahir İz’in Yılların İzi adıyla neşredilmiş hatıralarını

okursanız bahsettiklerimi kolaylıkla görebileceksiniz.

Doğrusu akl etmek, tefekküre çabalamak, bunlar için uygun bir zemin hazırlamak
gerçekten sıkıcı ve zorlayıcı süreçlerdir. İnsan fıtraten güneşli bir günde boğaz

havasını almak ister. Nefse çekici gelen kolay, zevkli, mutluluk verici şeylerdir.
Herkes eşiyle, çocuklarıyla bolca vakit geçirmek ister. Zengin olmak, rahat

yaşamak, dünyanın zevklerine ermek ister. İlginçtir Kur’an-ı Kerim’de de bizim
imtihanlarımız arasında saydıklarımız vardır. Tefekkür etme konusunda da çok
kereler emredilmiştir. 1 saatlik tefekkürün birçok nafile ibadetten yeğ

tutulduğunu biliyoruz. Demek ki tefekkür etmek de bir ibadet çeşididir ve bütün
ibadetler gibi zordur. İşin bir ilginç yönü daha vardır. Büyük düşünürlerin önemli

bir kısmı seçkin ailelerden gelmektedirler. İyi eğitimlerden geçerler. Bu geleneği
devam ettirmeleri beklenir şüphesiz. Fakat işte ilginç olan kısım da burasıdır.
Önemli bir bölümü hayatını çok zor şartlar altında geçirir ve bitirir. Yani yine

dikensiz gül bahçesine varılamıyor. Yani yine neresinden tutulursa tutulsun,
hakikate yahut hakikatin gölgesine ya da karikatürüne bile bedel ödemeden

ulaşılamıyor. Eğlence çağı demiştik. Age of entertainment. Bu çağda hastaneler
yaygınlaştı, ilaçlar yaygınlaştı, özel hekimler yaygınlaştı,; sağlık, sıhhat, güzellik,

estetik çığırından çıktı, muhtevalarını yitirdiler. İşte bu sebeple en az bu çağda
dikenlere tahammül edenler. O yüzden gülleri derenler gül bahçelerinde uçsuz
bucaksız yalnızlıklardalar. Belki de bu yüzden gül yetiştiren

adamlar çıkmıyorlar meydane. Belki de o yüzden büyük Yunus: aşkın pazarında
canlar satılır/satarım canımı alan bulunmaz diyordu.

FİKİR, FAKİR, HAKİR

Buraya kadar yazılanlar bundan sonra yazılacaklar için pratik hayattan

manzaralarla temel oluşturma çabasıydı. Şimdi asıl meselelere geldik. Elimde
İsmail Kara’nın Şeyhefendinin Rüyasındaki Türkiye kitabı bulunuyor. İsmail Hoca

Türkiye’de İslamcılık mevzuubahis olunca ilk akla gelen isimlerden. Kitapta Şeyh

Kitap tanıtan kitap 7

71

Selim diye birinden bahsediliyor. Sezai Karakoç’un hatıralarından nakledilen
olayda Necip Fazıl şöyle söylüyor:

 Şeyh Selim Hakkârili idi. Nakşibendi tarikatındandı. Arvasilerden Şeyh Taha

koluna bağlıydı. Halk Partisi, tek parti döneminde (1946-1950) bir nevi elinde
rehin tutar gibi getirip mebus yapmıştı. Şeyh Selim Hakkâri milletvekili olarak

belki yirmi yıl(doğrusu 8 yıl İ.K.) Ankara’da kalmıştı. Meclis’e hemen hemen hiç
uğramamıştı. Üstadın dediğine göre, parayı da bilmezmiş. Maaşını da çocuklar
gidip alırmış. Kendisi gece gündüz orda, o loş odada inzivada, zikir ve murakabe

halinde imiş. Üstad dedi ki: ‘Ben kendisine Meclis’e gidiyor musunuz? Dedim.
Millet Meclisi’ni kasdettim. O başka meclislerden ima etti. ‘Evet geliyorlar, çok

meclisler oluyor’ dedi. Yani mânevi âlemdeki toplantıları kasdetti. Çünkü kendisi
hep o alemde yaşıyor.

Fikir, fakir, hakir derken buraya işaret etmek istedim. Bugün ülkede meclis

deyince hepimizin aklına ne geliyor ilkin Allah aşkına? Yazarının da, okuyanının
da, mühendisinin de, şairinin de aklına gelen meclisler; 50 yıl öncesine kadar
nasıl olursa olsun ‘mecliste’ bulunun bir milletvekilinin aklına gelmiyordu. Oysa

bugün ülkede az biraz mürekkep yutmuş kendini ilk olarak Şeyh Selim
Hazretleri’nin adını bile hatırlamadığı meclise atmaya çalışıyor. Fikir peşinde

koşan, tefekkür eden, fakrı kendine şiar edinmeli evvela. Kendinden geçmeli ki
önce kendini geçsin sonra kandilinden ümmeti faydalandırsın. Öyle geçsin ki

kendinden hakir görüldükçe zikir etmişçesine sevaba nail olsun. Böyle insanlar
tanıdı bu topraklar, çıkarttı, etrafından kümelendi. Aynı kitaptan bir başka ilginç
alıntı yapalım. Nurettin Topçu’nun da müridi olduğu Şeyh Abdülaziz Bekkine

Hazretleri şöyle diyor:

Biyoloji ve tıpla uğraşanlar tabiat kanunlarına mahkum olurlar. Hukukçular insan
elinden çıkma kanunların zebunu. Hesapla(matematikle) meşgul olanlar

hayalcilikten kurtulamaz. Onun için bizim bunlarla fazla ilgilenmemiz uygun değil.
Hendese ile uğraşanlarda hayalcilik olmaz, hendese insanı muhafazakâr yapar.

Onun için mühendislerle özellikle meşgul olalım.

 Bu alıntıyı çocuklarını iyi para kazanması uğruna test kafa haline getiren
analar, babalar anlamayacaktır. Emelleri uğruna yarış atına çevirdikleri çocukları,
‘hizmeti’ boşluklarını doldurmak için yönlendirdikleri saçma sapan bölümlerde

çarçur eden köpeklerde anlamayacaklardır. Çünkü insan mesleği şekillendirdiği
ölçüde ve belki de daha fazla meslek insanı şekillendirir. Bu sebeple, davası

uğruna, davası adına, davasına sadık bir nesil yetiştirmek için bir Şeyh Efendi bu
tespitleri yapıyor. Hafta içi okul denen zulmü, hafta sonu dershane denen

tımarhaneyi sadece daha iyi standartlarda yaşamak için mesken belleyen ve bu
tornadan hudayinabitliğe kaçamadan çıkanlar da bu yaklaşımı
anlayamayacaklardır. ‘Düzene uygun kafalar’ yetiştirmekle görevli kurumlardan

fazlası değildir bunlar. ‘Tek boyutlu insandan’, çölden başka bir şey çıkartmaz
ortaya. Oysa mürekkep yalamış ortalama tanzimat dönemi Osmanlı evinde,

yabancı dilde bilinir, enstrümanda çalınır, şiir de okunur-söylenir, besteler de
yapılırdı. Süheyl Ünver şöyle söylermiş : ‘Herkesin bir mesleği olmalı bir de
meşgalesi. O meşgale bütün kültürümüzdür.’

Kitap tanıtan kitap 7

72

Kabaca 3. Selim’den itibaren kendimizi merkeze alarak söz söyleme, eyleme
geçme yetimizi kaybettik diyebiliriz. 3. Selim’in birazcık ötesine götürülebilirse de

bu süreç en azından burada net olarak başlıyor dersek hata etmiş olmayız
sanırım. Oysa İsmail Kara ile hemfikirim. Şöyle diyor: ‘Türkiye kendini merkeze
almadıkça hiçbir şey üretemeyecek bir toprağın adıdır.’[8] Kendini merkeze

almadığı sürece hiçbir şey üretemeyecek bu topraklarda son dönemlerde özellikle
ciddi bilinirliliğe ulaşmış bir feylesof var. Slavoj Zizek. Kendisini ülkemizde

benimseyen, takipçisi olanlar şu Chesterton’dan alıntıladığı sözlerinden
haberdarlar mı acaba:

Özgürlük ve insanlık uğruna Kilise’yle savaşmaya koyulan insanlar sonuçta,

yalnızca Kilise’yle savaşabilmek adına özgürlük ve insanlıktan uzaklaşmıştır.
Sekülerler, tanrısal şeylere zarar veremediler; Sekülerler, seküler şeylere zarar
verdiler; bununla rahatladılarsa ne âlâ.[9]

 Alıntı ve girişinde söylediklerimi Zizekçiler düşüne dursunlar, ben
bizimkilere bir şeyler söyleyeyim. Sekülerler özgürlük ve insanlık uğruna
yaptıkları savaşla sekülerliğe ne kadar zarar verdiyse, Müslümanlar da benzeri

zararı kendi inançlarına veriyor, üstelik benzer sebeplerle. Tam olarak o sebeple
yem konumuna gelmiş vaziyetteyiz. Aynı Zizek şöyle bir dayanışma öneriyor, ne

diyoruz ihvan-ı din :

İşgal altındaki Batı Şeria’da birkaç ay önce küçük bir mucize gerçekleşti: Duvar’a
karşı gösteri yapan Filistinli kadınlara İsrail’den bir grup lezbiyen Yahudi kadın

katıldı. İlkin yaşanan karşılıklı güvensizlik, Duvar’ı koruyan İsrail askerleri
karşısında omuz omuza durduklarında ortadan kalktı ve aralarında yüce bir
dayanışma duygusu doğdu; geleneksel kıyafetleriyle Filistinli kadınlar, dikenli

saçlarını mora boyamış Yahudi lezbiyenlerle kucaklaştılar – mücadelemizin ne
olması gerektiğine dair canlı bir sembol.

Özgürlük ve insani yaşam adına ‘özgün’ düşünceler serdetmeye başlayan

Müslümanlar ortaya untraditional bir ekol çıkarttılar. Yüzlerce yılda yazılmış
eserleri çöp gördüler ve modern bilim, modern yasa, modern siyasa ışığında

piyasaya fragmanlar sürdüler. Bu sebeple 30 yıl önce görmeyi tahayyül
edemeyeceğimiz kırılmaları bugün yaşıyoruz. Bilimsel kırılma geleneksel ilmi
metotları ifsat ediyor, tefsir, hadis gibi ilimleri çarpık bakış açılarıyla sıfırlamaya

azmediyor. Modern yasa, şeriatı ifsat ediyor, sünneti yok ediyor. Modern siyasa
ise İslâm’ı her türlü ideolojinin dolgu malzemesi haline getirmiş durumda. Mızrağı

ele geçiren ucuna takacak ayet aramak için Kur’an-ı Kerim’e bakar vaziyette.

Ülkemizde Müslümanların başörtüsü yasaklarıyla kadın erkek, genç yaşlı
mücadelesi sonuç verdi. Bugün başörtülü hâkimelerimiz, kaymakamlarımız,

avukatlarımız filan da var üstelik. Oysa bütün gazetelerde, televizyonlarda çarşaf
çarşaf gösterilen fotoğrafa sahip kaymakam genç bir hanım. Temel iki
problemimiz var. Birincisi imamet makamına bildiğim kadarıyla kadın geçemez.

Kaymakamlık da mülki idare amirliği olduğuna göre kelime manasıyla bir
imamlıktır. İkincisi, İslâmi gelenekte kadın namahreme işi gücü, zaruri bir

vaziyeti yoksa görünmez. Minimum iletişim öğütlenmiştir. Oysa bu hanım tam
tersi bir vazifeyle tamamen zıt bir işlevle görevlendirilmiş vaziyette. Eğer
başörtüsü eylemlerini düşünerek(kelime kökü düş) değil tefekkür ederek, enine

boyuna tartarak değerlendirseydik bu açmazları görebilirdik. Hatırladığım

https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn8
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn9

Kitap tanıtan kitap 7

73

kadarıyla o dönemlerde de az sayıda olan Müslüman düşünür eylemleri
eleştiriyordu. Maalesef ifrat-tefrit arasında savrularak günleri geçiriyoruz. O

dönemler (ki şimdi de aynı fikriyattadırlar) ülkenin en önemli ve en geniş
cemaatlerinden birinin başında bulunan Efendi, çocuklarınızı okullara değil
medreselere gönderin diyordu, özellikle de kızları. Bugün, o eylemler sonucunda

özgürlüklere kavuşmuş başörtülü kızların parti gençlik kollarında çok işlevsel bir
şekilde yer aldıklarını görür olduk. Sokaklar başörtüsünden geçilmiyor: çok

pahalı, çok alımlı, çok renkli, çok şık… korkuyorum ki yakında çok seksi(!)
başörtüsü(haşa) piyasaya sunulacak.

Müslümanlar önce hakir görülmekten usandı, sonra fakirlikten sıkıldı, bunaldı, en

sonunda fikirden koptu. Ortaya posa halinde bir topluluk çıktı.(özellikle cemaat
demedim) Konuyla ilgili değerli düşünür Abdurrahman Arslan Hoca’mın önemli
kitabı Modern Dünyada Müslümanlar’dan birkaç alıntı yapacağım.

Sekülerliğin ana yurdu- ki bu ‘Allah’a ait bir mülktür’- ya da başlangıç merkezinin
kalp olduğunu kabul ettiğimizden dolayı, bu süreci din-dışı (irreligious) olmaktan
çok, dinden yoksunlaşma (unreligious) olarak tanımlamak mümkündür.[10]

İslami radyoların mesaj/bilgi ulaştırmak üzere kurulmaya çalışıldığı dönem aynı

zamanda Müslümanlar’ın tüketici bir ‘kitle’ haline gelmeye başladığı zamanlara
denk düşer.[11]

Bundan dolayı amaçlanan ideallerini üç noktada toplamak mümkün: Değişim,

yoksulluk ve itaat. Modern dönem değişimi sekülarize (evrim/ilerleme) ederek
alırken, yoksulluk ve itaati reddetti. Denebilir ki, modern dönem bir yönüyle

yoksulluk ve itaate isyanın tarihidir de.[12]

İngilizcede fikir kelimesini thought ile karşılarken düşün’ü opinion ile karşılıyoruz.
İlginçtir opinion’ın kurmak anlamı da varken thought’un bir başka anlamı da

endişe. Blues kelimesi ise hem hüzün hem de efkar anlamına geliyor.
Türkçemizde de efkâr kelimesi Arapça asıl anlamı fikirler, düşünceler olmasına
rağmen, hüzün, keder gibi anlamlar kazanmıştır.(2. Anlamını Türkçe’de kazamış.)

Art arda dizilen bu kadar kelimeden sonra ne söylemek istedim? Demem odur ki
çok düşündük birazcık da tefekkür edelim. Belki o zaman tekrar fikrin, fakrın,
hakirin manasını belleyebiliriz. Tâat için itâat şarttır. Onca zamandır özgürlük

isteyip duruyoruz ya azıcık da itâat istesek olmaz mı?

[1] S.144

[2] S.145

[3] S.147

[4] http://www.cnnturk.com/fotogaleri/kultur-sanat/sinema/tum-zamanlarin-en-

cok-gise-yapan-50-turk-filmi?page=37

[5] http://boxofficeturkiye.com/hafta/?yil=2016&hafta=11

[6] http://bayder.com.tr/ulkemizde-tv-bagimliligi/

https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn10
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn11
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftn12
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref1
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref2
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref3
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref4
http://www.cnnturk.com/fotogaleri/kultur-sanat/sinema/tum-zamanlarin-en-cok-gise-yapan-50-turk-filmi?page=37
http://www.cnnturk.com/fotogaleri/kultur-sanat/sinema/tum-zamanlarin-en-cok-gise-yapan-50-turk-filmi?page=37
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref5
http://boxofficeturkiye.com/hafta/?yil=2016&hafta=11
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref6

Kitap tanıtan kitap 7

74

[7] http://www.saglik.gov.tr/TR/dosya/1-97020/h/saglik-istatistik-yilligi-
2013.pdf s.49

[8] Şeyhefendinin Rüyasındaki Türkiye, s.300

[9] Tehlikeli Rüyalar Görme Yılı kitabı

[10] S.156

[11] S.191

[12] S.147

https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref7
http://www.saglik.gov.tr/TR/dosya/1-97020/h/saglik-istatistik-yilligi-2013.pdf
http://www.saglik.gov.tr/TR/dosya/1-97020/h/saglik-istatistik-yilligi-2013.pdf
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref8
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref9
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref10
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref11
https://www.derindusunce.org/2016/03/29/tefekkur-yahut-dusunmek/#_ftnref12

Kitap tanıtan kitap 7

75

Kendine Ait Bir Oda / Virginia Woolf (Şebnem Cerrah)

Kadın hareketinin klasik eserlerinden biri olan Kendine

Ait Bir Oda eseri, Virginia Woolf’un 1929 yılında kaleme
aldığı ve onaltıncı yüzyıldan bu yana kadının toplum

içerisindeki konumunun incelendiği bir kitap.

Kitap içerisinde rastladığımız ilk bulgulardan biri
onaltıncı yüzyıl toplumunda kadının varlığına yönelik

yapılan yorumlar. Bir kişiliğinin dahi olmadığını savunan
düşünürlerin mevcut olduğunu düşünürsek, kadın
burada bir anlamda var olma mücadelesi vermekte.

Eğer bir erkek eşini dövüyorsa toplum nezdinde
utanılacak bir şey yapmıyordur ya da bir baba kızını

kendi istediği bir adamla zorla evlendirme girişiminde
bulunuyorsa bu o kadar da kötü bir şey değil. Babanın
kendi konumu için bildiği ve haklı olduğu bir sebebi

kesinlikle var! Genel olarak böyle bir düşüncenin hâkim
olduğu bir ortamda kadının ekonomik olarak nasıl bir

konumda olduğunu tahmin etmek çok da zor olmasa
gerek. Peki toplumda ikinci planda olan kadın neden geçimini kendisi sağlama
yeteneğinden yoksun olabilir? Koruma altına alınması gereken bir varlık olarak

bakıldığından, bütün haklarının temini ve korunması eşi tarafından
sağlandığından, kadının şu düşünceye sahip olması bunun nedeni olabilir :

“Kazandığım her para kocamın eline geçecekse, kocam nasıl isterse öyle
harcanacaksa, para kazanmak çok ilgilendiğim bir konu değil en iyisi bu işi
kocama bırakmak.”

Eğitim almaya yönelik kabiliyetinin olmadığı ve hatta beyninin daha dar bir
yapıya sahip olduğuna kadar yapılan sığ yorumlara karşılık şunu düşünebiliriz: Bir
cinsiyet diğer bir cinsiyet üzerinde neden egemen olmak ister? Virginia Woolf bu

soruyu ayna tasavvuru üzerinden şöyle açıklıyor:

“Bütün bu yüzyıllar boyunca kadınlar, erkeği olduğundan iki kat büyük gösteren
bir ayna görevi gördüler, büyülü bir aynaydı bu ve müthiş bir yansıtma gücü

vardı. Böyle bir güç olmasaydı dünya hala bataklık ve balta girmemiş
ormanlardan ibaret olurdu. Savaşlarda zafer kazanıldığı duyulmazdı. Hala

geyiklerin iskeletleriyle kırık koyun kemiklerini birbirine sürter, çakmaktaşı verip
koyun derisi ya da gelişmemiş zevkimizi hangi basit süs eşyası tatmin edecekse
onu alırdık… Çar ve Kayzer ne taç giyerler, ne de tahttan inerlerdi. Uygar

toplumlarda hangi işe yararlarsa yarasınlar, bütün şiddet ya da kahramanlık
eylemlerinde aynalar gereklidir. İşte bu yüzden Napoleon da Mussolini de

kadınların erkeklerden aşağı olduğunda bu kadar ısrarcıdırlar, eğer onlar aşağıda
olmasalardı kendileri büyüyemezlerdi.”

https://www.derindusunce.org/2016/03/28/kendine-ait-bir-oda-virginia-woolf-4/
https://www.derindusunce.org/author/sebnemcerrah/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2016/03/Kendine-Ait-Bir-Oda-Virginia-Woolf.jpg

Kitap tanıtan kitap 7

76

Yani bir kadın tarafından eleştirilen erkek aynadaki
görüntüsünün bozulduğunu hisseder. Bu da

beraberinde bir savunma aracı olarak kadına karşı
duyulan öfkenin oluşmasına neden olur. Kadının
elindeki haklar alınarak, düşünmesi, sorgulaması

yasaklanarak, aynadaki suretin bozulmaması
sağlanır.

Aslında ayna tasavvuru toplum içerisinde bir yere

sahip olma, insanlar tarafından onaylanma isteği
duyan her insan için geçerli olan bir kavram. Önemli

bir davete katılan insanları dışarıdan izlediğimizi
düşünelim. İyi giyimlerinin altında kendilerine
müthiş güvenen insanlar olsun bu kişiler. Hepsi bu

ortama girdiğinde diğer bütün insanları birer ayna
olarak görecektir. Kendisi konumca diğerlerinden ne kadar yüksek olursa, bu

ayna o kadar büyük gösterir. Milan Kundera’nın litost kavramıyla açıkladığı bu
durumun tam tersinde ise, kişi bu ayna karşısında, kendisini daha iyi olmayan
bir yerde gördüğünde sinirlenecek, gücün bir nevi refakatçisi olan öfke ile bu

duruma karşılık verecektir. Burada önemli olan bir ayrıntı aslında karşı tarafın iyi
olması dolayısıyla değil kişinin kendini yetersiz görmesi ile ilgili, insanın içinde var

olan hırs, kazanma isteği ile açıklanan bir durum.

Kadın kavramı tarih kitaplarında bu şekilde yorumlanırken aynı şey edebiyat
alanında geçerli olmadı. Bu dönemde yazılan romanlarda, oynanan tiyatrolarda

kadın, sanki olağanüstü bir varlıkmış gibi gösterildi. Flaubert’in, Shakespeare’in
eserlerini incelediğimizde bu ayrımı net bir şekilde görürüz. Yani toplum
içerisinde bir kadın hayal edilirken, bu kadın erkekler ile eşit oluyorken gerçek

hayatta tek başına sokakta yürümesi bile sorun haline gelebiliyor. Kendisine
edebiyat alanında yalnızca bir figür olma hakkı tanınan kadının, eline bir kalem

alıp düşüncelerini yazması, bir eser meydana getirmesi ise yalnız bir alay konusu.
Virginia bu durumu şöyle dile getirir:

“Ünlü bir piskoposun sözlerini hatırladım; ona göre bir kadın Shakespeare’ in

dehasına sahip olamazdı. Kediler bir tür ruha sahip olmasına rağmen cennete
gitmemelerinin olgusal bir vaka olduğunu söyledi. Bu yaşlı beyefendiler insanı çok
düşünmekten nasıl kurtarıyordu. Cahilliğin sınırları onların yaklaşımlarıyla nasıl

büzülüyordu. Kediler cennete gitmez. Kadınlar Shakespeare’ in oyunlarını
yazamaz.”

Şiir yazmaya yeteneği olan ancak toplum tarafından

kendisine biçilen görev ve sorumlulukların gölgesinde,
kendi içinde bir mücadele veren kadın, kafasında bir

mukayese yaptığında tolumun ikiye ayrıldığını
düşünecektir. Muhalif grup olan erkekler ve kadınlar.
Leydi Winchilsea’ nın kızgınlıkla dolu şu cümleleri

bunun tezahürü olsa gerek:

“Eyvah! Eline kalem alan bir kadın,

Böylesine küstah bir yaratık muteberdir.

https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2016/03/Kendine-Ait-Bir-Oda-Virginia-Woolf-77.jpg
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2016/03/Kendine-Ait-Bir-Oda-Virginia-Woolf-.jpg

Kitap tanıtan kitap 7

77

Kabahat hiçbir hükümle itfa edilmemiştir.

Diyorlar bize cinsiyetimiz ve mizacımızda ettiniz yanlışlık

Moda, dans, giyim, oyun ve doğurganlık

İşlerinedir bizden istenen talip olmak;

Yazmak, okumak, düşünmek ya da sorgulamak

Güzelliğimize gölge düşürüp zamanımızı kemirir,

Olgunluk çağlarımızın fetihlerini kesiverir

Köle gibi çalışılan bir evin sıkıcı işleri öyle mi?

Gerektirir olanca yarar ve becerimizi.”

Erkekler tarafından yöneltilen ve kadının var olan yetenekleriyle dalga geçen bir

başka yorum ise şu: “Bizler kadar düşünme yeteneğiniz olduğunu ileri
sürüyorsunuz. Madem öyle, neden Shakespeare gibi bir deha çıkaramadınız?”

Virginia u soru etrafında şekillendirdiği eserinde şöyle diyor : “Ona kendine ait bir

oda ve yılda beş yüz sterlin verin, aklındakileri söylemesine izin verin ve şimdi
içine attıklarının yarısını dışarı vurmasına izin verin.”

Kitap hakkında yapılan eleştirilerin geneli Virginia’nın bir eser ortaya çıkarmanın
koşullarını fazlasıyla maddiyata indirgemesi şeklinde oldu. Ancak ekonomik

durumu iyi olan bir kişinin tüm düşüncesini, ortaya çıkaracağı esere
yöneltmesiyle iyi bir sonuç elde edeceğini düşünen yazar bir bakıma bu beş yüz

sterlin söylemini kadının düşüncelerini ifade etmesinin bir sembolü olarak da
kullanır. Kendisine ait olan bir oda isteği ise, yalnızca kendi düşüncelerini dile

getirmesi açısından önemli. Bir kadın doğduğu günden yetişkin bir birey olmasına
kadar ki süreçte, annesinin ya da çevresindeki herhangi bir büyüğün tecrübe
ettiği ve bu büyük tarafından onaylanan bilgiler dâhilinde bir düşünceye sahip

olmakta. Düşünceleriyle yalnız kalan kadın, sorgulamaları ve kendi içindeki
yargılamalarının sonucunda vardığı bir karar ya da elde ettiği düşünce, onun için

en sağlıklı olan olacaktır. Çünkü bu onu bir anlamda var eden şey olur.

Aslında toplum tarafından herhangi bir kalıba sokulmayan hakları ve
sorumluluklarının bilincinde ve bu haklarının tasavvuru kendisine verilmiş olan

kadın, bu süreçten sonra karşı cins ile bir sorunu kalmadığından “muhalif taraf
“söylemini de bırakmış olacak. Kendisine ait bir odası ve yılda beş yüz sterlin
kazanabilme gücü olduğunda, herhangi bir sınıfa karşı nefret ve kin

beslemeyecek duruma gelmiş olacak:

”Yazmak istediğin şeyi yazdığın sürece önemli olan budur; Her birimiz için yılda
beş yüz sterlin ve kendimize ait odalarımız olursa; özgür olmayı huy edinir ve

tam olarak düşündüğümüz şeyi yazma cesaretine erişirsek; ortak oturma
odalarından biraz olsun uzaklaşırsak ve insanoğlunu birbiriyle olan ilişkilerinden

ziyade hakikat ile olan ilişkilerini yahut gökyüzünü, ağaçları ve artık içinde her ne
varsa onu görerek; tutunduğumuz bir kol olmadığı gerçeğiyle yüzleşirsek zira bu

Kitap tanıtan kitap 7

78

bir gerçek bir başımıza yol aldığımızı ilişkilerimizin yalnızca kadın ve erkek
dünyasıyla değil, gerçekliğin dünyasıyla olduğunu kabul edersek bu fırsat

doğacaktır.”

 … Tavsiye makaleler…

1. Kadının Sorunu Yok! »

2. Kadına Karşı Şiddet Aforizmaları »

3. Çalışan kadın aforizmaları »

4. Baby Box »

5. Erkekler ağlamaz, insanlar ağlar »

6. Kırık parçalar (Marilyn Monroe)

http://www.derindusunce.org/2016/03/10/kadinin-sorunu-yok/
http://www.derindusunce.org/2016/03/08/kadina-karsi-siddet-aforizmalari/
http://www.derindusunce.org/2016/03/01/calisan-kadin-aforizmalari/
http://www.derindusunce.org/2015/11/13/baby-box/
http://www.derindusunce.org/2015/02/25/erkekler-aglamaz-insanlar-aglar/
http://www.derindusunce.org/2011/10/22/kirik-parcalar-marilyn-monroe/

Kitap tanıtan kitap 7

79

Mrs Dalloway / Virginia Woolf (Şebnem Cerrah)

Eğer kitap okumanın yegâne amacı ne diye

sorulacak olursa hiç tereddüt etmeden kafayı
tamamen karıştırmak ve bu karışıklık içinden

bir düşüncenin meydana gelmesini sağlamak
diyebilirim. Bu sancılı bir süreçtir. Çünkü insan
doğası gereği bencildir ve sınırları aşan bir

durum olursa tahammülsüzdür. Bu yüzden
aynı düşünceye sahip insanların arasında

mutlu olmaya alışmıştır. Hayatının her alanına
yansır bu tutum. Tabii ki kitap okurken ya da
bir kitapçıda dolanırken eli hep bilgisi

dâhilinde olan eserlere gider yeniliğe
tahammülü yoksa, daha da önemlisi kendisine

bir tokat atmanın zevkini tatmamışsa.

Eğer içimizde bu tokadın tadını tatmamış
olanlarımız varsa sevgili Virginia’nın Mrs

Dalloway isimli kitabı tam bir reçete
mahiyetindedir.

Vırgınıa Woolf.”Mrs Dalloway çiçekleri

kendisinin alacağını söyledi.” cümlesiyle
başlayan kitapta varoluşu, cinsiyet meselesini, ölümü, aşkı, dini sorgulamıştır.”
Yazar Mrs Dalloway’i sürekli kendi kendisine konuşturmuş ve yukarıda saydığım

konular hakkındaki görüşlerini ortaya çıkarmıştır.

Başlangıçta Mrs Dalloway’e kendi tabiriyle içindeki canavarı çıkartacaktır. Bu
canavar biraz kurcalarsak hepimizin içinde olan bir ötekidir. İnsanlara kusurlu

yanlarını göstermek istemeyen, iyiliği, dostluğu, sevilmeyi sorgulayan, özünde
sadece kendisine karşı sevgisi olan bir canavar.

Gerçek aşk, evlilik hepimizin günlük hayatımızda kullandığımız içini kendimize

göre toz pembe hayallerle doldurduğumuz kavramlardır. Oysa aşk insanı yok
eden bir canavardır burada. Dini de bu kategori içerisine sokan yazara göre bu

tür kavramlar insanı kendisi olmaktan uzaklaştırır ve samimi değildir. Ancak Mrs
Dalloway romanda hayatının amacını sorguladığında kızından başka hayattaki tek
amacının yemek yemek olduğunu fark ettiğinde hayatta olmanın bir amacı olması

gerektiği sonucunu bulmasıyla birlikte şunu söyler: İnsan acı çekmeli ve Tanrı’ya
inanmalı mıdır? Çünkü bir tarafı bunu savunmaktadır. İnsan eğer bu hayattaysa

bir amacı varsa acı çekmelidir. Bilgeliğe giden bir yol da acı çekmektir çünkü.

Peki aşk? Özel yaşamında cinsiyet meselesi ile bir sorunu olan biri için aşk içi çok
dolu olamayan belki anlık tatminler sonucunda bir anlama kavuşan kavramdır.

Eski erkek arkadaşını yıllar sonra gören Mrs Dalloway’in aklına hemen o yokken
sahip olduğu şeyler gelecek ve diğer taraf zamanında reddedilen taraf olduğu için
gözünde Mrs Dalloway’i küçültmeye çalışacaktır. Aşk eğer tüm nedenleri geride

https://www.derindusunce.org/2016/03/16/mrs-dalloway-virginia-woolf/
https://www.derindusunce.org/author/sebnemcerrah/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2016/03/MRS-Dalloway-virgina-wolf.jpg

Kitap tanıtan kitap 7

80

bırakan iki taraf arasında bir duygu akışının sağlandığı o müthiş olaysa eğer bu
ilişkinin adına aşk denilmesi de zorlaşacaktır.

Yaşamına intihar ederek son veren bir yazarın kahramanı ölümü öncelikle

sorgulayacaktır. Biz öldükten sonra, biz artık yokken hayatın devam ediyor
olması içimizi burkan bir şey midir? Yoksa ölümü mutlak bir son olarak düşünmek

teselli verici bir şey midir? Evet arkamızda duygusal olarak bağ kurduğumuz bir
canlı, bu bir hayvan bir bitki de olabilir yaşıyor olması yeterlidir, bırakıyorsak
ölüm acı veren bir şey olmalı ancak bir yaşamın bitişi herkes için bir gün bitişi

demektir. Bunun yanında ölüm bir iletişim aracıdır; ruhunda taşıyamadığı izleri
olan dış dünyayla bağlantı kuramayan kursa da kendini anlatamayan biri için.

