

JOMOPS

JOURNAL OF MODERNISM AND POSTMODERNISM STUDIES

Volume : 1
Issue : 1
July, 2020

2020

JOMOPS

Journal of Modernism and Postmodernism Studies

**Year: July 2020 Volume:1 Issue:1 (July)
DOI Number: 10.47333/modernizm.2020165092**

dergi.modernizm.org

Year: July 2020 Volume:1 Issue:1 (July)
DOI Number: 10.47333/modernizm.2020165092

JOMOPS

Journal of Modernism and Postmodernism Studies

(The official journal of Modernism and Postmodernism Studies Network)

Owner, on behalf of the Network

Assist. Prof. Dr. Murat Kadiroglu

Editor-in-Chief

Murat Kadiroglu, Kocaeli University

Editors

Emrah Işık, Batman University
Nusret Ersöz, Karamanoğlu Mehmet Bey University
Samet Kalecik, Bitlis Eren University

Language Editors (English)

Elzem Aksu, Kocaeli University
Ömer Faruk Peksöz, Kocaeli University

Graphic Design

Eyup Turan Şahan

Contact

Murat Kadiroğlu

Kocaeli University, Department of English Language and Literature, İzmit/Kocaeli, Turkey
E-mail: muratkadiroglu@yahoo.com; info@dergi.modernizm.org
WhatsApp: +90 505 958 21 25

Journal of Modernism and Postmodernism Studies is an international scientific and double-blind peer-reviewed open access e-journal published by the Modernism and Postmodernism Studies Network. It is devoted to original research on modernism and postmodernism particularly in the areas of Literature, Philosophy, Sociology, Fine Arts and related areas. JOMOPS is published biannually in July and December. The authors of the studies submitted to the journal must have an academic title or be a student enrolled in a Doctorate / Master's program and have an ORCID ID. Studies that are not associated with the purpose, focus and scope of the journal are not published.

The opinions in the articles published belong to the authors only and do not reflect those of Journal of Modernism and Postmodernism Studies.

JOMOPS is catalogued by Crossref and each article is assigned a unique DOI (The Digital Object Identifier) number registered to the Modernism and Postmodernism Studies Network.

EDITORIAL BOARD

- Sinan Akıllı, Assist. Prof. Dr. (Cappadocia University, English Language and Literature, Turkey)
- Ali Osman Alakuş, Prof. Dr. (Dicle University, Fine Arts Education, Turkey)
- Banu Alan Sümer, Assoc. Prof. Dr. (Kırıkkale University, Philosophy, Turkey)
- İsmail Serdar Altaç, Dr. (Nevşehir Hacıbektas Veli University, English Language and Literature, Turkey)
- Zümrüt Altındağ, Dr. (Kocaeli University, English Language and Literature, Turkey)
- Muhammet Arslan, Assist. Prof. Dr. (Kafkas University, Art History, Turkey)
- Zeynep Zeren Atayurt, Assoc. Prof. Dr. (Ankara University, English Language and Literature, Turkey)
- David Ayers, Prof. Dr. (Kent University, Modernism and Literary Theory, England)
- Bülent Ayyıldız, Assist. Prof. Dr. (Ankara University, Italian Language and Literature, Turkey)
- Hakan Bağcı, Assist. Prof. Dr. (Kocaeli University, Music, Turkey)
- Yunus Balcı, Prof. Dr. (Pamukkale University, Turkish Language and Literature, Turkey)
- Oya Esra Bektaş, Assist. Prof. Dr. (Nevşehir Hacı Bektaş Veli University, Philosophy, Turkey)
- Zbigniew Bialas, Prof. Dr. (Uni. of Silesia in Katowice, Postcolonial Studies and Travel Writing, Poland)
- Dr. Ufuk Bircan, Assist. Prof. (Ankara Hacı Bayram Veli University, Philosophy, Turkey)
- Sascha Bru, Prof. Dr. (Leuven University, Chair of European Network for Avant-Garde and Modernism Studies, Belgium)
- Christopher Paul Bush, Prof. Dr. (Northwestern Uni., French and Comparative Literary Studies, USA)
- Mehmet Burak Büyüktopçu, Assist. Prof. Dr. (Kafkas University, German Language and Literature, Turkey)
- Ümit Kubılay Can, Assoc. Prof. Dr. (Kocaeli University, Music, Turkey)
- Pamela L. Caughie, Prof. Dr. (Loyola Chicago University, Modernist Networks Co-Director, USA)
- Zafer Cirhinlioglu, Prof. Dr. (Sivas Cumhuriyet University, Sociology, Turkey)
- Hasan Cuşa, Assist. Prof. Dr. (Munzur University, Turkish Language and Literature, Turkey)
- Murat Çelik, Assist. Prof. Dr. (Ankara University, Philosophy, Turkey)
- Mehmet Ali Çelikel, Prof. Dr. (Pamukkale University, English Language and Literature, Turkey)
- Barbara Dell'Abate-Çelebi, Assoc. Prof. Dr. (Istanbul University, Italian Language and Literature, Turkey)
- Ayşegül Demir, Assist. Prof. Dr. (Munzur University, English Language and Literature, Turkey)
- Serhan Dindar, Assist. Prof. Dr. (Karamanoğlu Mehmetbey Uni., French Trans. and Interpretation, Turkey)
- Hande Dirim Kılıç, Dr. (Kocaeli University, English Language and Literature, Turkey)
- Ali Merthan Dünder, Prof. Dr. (Ankara University, Japanese Language and Literature, Turkey)
- Ufuk Ege Uygur, Prof. Dr. (Ankara University, English Language and Literature, Turkey)
- Belgin Elbir, Prof. Dr. (Atılım University, English Language and Literature, Turkey)
- Nükhet Eltut Kalender, Assist. Prof. Dr. (Van Yüzüncü Yıl University, History, Turkey)
- Yusuf Eradam, Prof. Dr. (TED University English Language and Literature, Turkey)
- A. Teyfur Erdoğan, Assoc. Prof. Dr. (Yıldız Technical University, Philosophy, Turkey)
- Ali Ergur, Prof. Dr. (Galatasaray University, Sociology, Turkey)
- Nuran Erol Işık, Prof. Dr. (Izmir University of Economics, Sociology, Turkey)
- Nusret Ersöz, Assist. Prof. Dr. (Karamanoğlu Mehmet Bey Uni., English Language and Literature, Turkey)
- Münevver Esin Gören, Prof. Dr. (Istanbul University, Italian Language and Literature, Turkey)
- Peter A. Faziani, Dr. (Indiana University, English Department, USA)
- Dilek Fidan, Assoc. Prof. Dr. (Kocaeli University, Turkish and Social Sciences Education, Turkey)
- Zdzislaw Glebocki, Dr. (Białystok University, Modern Languages, Poland)
- Faruk Gökçe, Assoc. Prof. Dr. (Dicle University, Turkish Language and Literature, Turkey)
- M. Ertan Gökmen, Prof. Dr. (Ankara University, Korean Language and Literature, Turkey)
- Seda Gülsüm Gökmen, Prof. Dr. (Ankara University, Linguistics, Turkey)
- Songül Sallan Gül, Prof. Dr. (Süleyman Demirel University, Sociology, Turkey)
- Mustafa Güleç, Assoc. Prof. Dr. (Ankara University, Dutch Language and Literature, Turkey)
- A. Cüneyt Gültekin, Assist. Prof. Dr. (Ankara University, Philosophy, Turkey)
- Nisa H. Güzel Köşker, Assist. Prof. Dr. (Ankara University, American Culture and Literature, Turkey)

Trevor John Hope, Assist. Prof. Dr. (Yasar University, Translation and Interpretation, Turkey)
Christoph Houswitschka, Prof. Dr. (Bamberg University, English Literature, Germany)
Himmet Hülür, Prof. Dr. (Ankara Hacı Bayram Veli University, Journalism, Turkey)
Emrah Işık (Batman University, English Language and Literature, Turkey)
Murat Kadiroglu, Assist. Prof. Dr. (Kocaeli University, English Language and Literature, Turkey)
Samet Kalecik, Assist. Prof. Dr. (Bitlis Eren University, English Language and Literature, Turkey)
Peter Kalliney, Prof. Dr. (Kentucky University, English Department, USA)
Olgu Karan, Assist. Prof. Dr. (Başkent University, Sociology, Turkey)
İlhan Karasubaşı, Assist. Prof. Dr. (Ankara University, Italian Language and Literature, Turkey)
Evren Karayel Gökkaya, Assoc. Prof. Dr. (Çanakkale Onsekiz Mart University, Art, Turkey)
İbrahim Kaya, Prof. Dr. (Dokuz Eylül University, Sociology)
Şenay Kaygın, Assoc. Prof. Dr. (Atatürk University, German Language and Literature, Turkey)
Berna Köseoğlu, Assoc. Prof. Dr. (Kocaeli University, English Language and Literature, Turkey)
Yusuf Köşeli, Assoc. Prof. Dr. (Kilis 7 Aralık University, Eastern Languages and Literatures, Turkey)
Arzu Kunt, Prof. Dr. (Istanbul University, French Language and Literature, Turkey)
Ayşe Lahur Kırtunç, Prof. Dr. (American Culture and Literature, Turkey)
Ana Maria Manzanar, Prof. Dr. (Salamanca University, American Culture and Literature, Spain)
Alys Moody, Assist. Prof. Dr. (Bard College, Literature Department, International Relations Officer of the Australian Modernist Studies Network, USA)
Seda Örmengül, Dr. (Kocaeli University, English Language and Literature, Turkey)
Sinan ÖZBEK, Prof. Dr. (Kocaeli University, Philosophy, Turkey)
Mustafa Özdemir, Prof. Dr. (Kafkas University, German Language and Literature, Turkey)
Elif Öztapak Avcı, Assoc. Prof. Dr. (Middle East Technical University, Foreign Language Education, Turkey)
Nedret Öztokat Kılıçeri, Prof. Dr. (İstanbul University, French Language and Literature, Turkey)
Zekiye Aslıhan Öztürk, Assist. Prof. Dr. (Tekirdağ Namık Kemal University, Art, Turkey)
Aytül Özüm, Prof. Dr. (Hacettepe University, English Language and Literature, Turkey)
Seda Pekşen, Assoc. Prof. Dr. (Ankara University, English Language and Literature, Turkey)
Hakan Behçet Sazyek, Prof. Dr. (Kocaeli University, Turkish Language and Literature, Turkey)
Canan Seyfeli, Prof. Dr. (Dicle University, History of Religions, Turkey)
İlhami Sığircı, Prof. Dr. (Ankara Sosyal Bilimler University, Spanish Language and Literature, Turkey)
Kaitlin Staudt, Dr. (The Education University of Hong Kong, Literature and Cultural Studies, Hong Kong)
Hikmet Şahin, Assoc. Prof. Dr. (Selçuk University, Graphic, Turkey)
Umut Şumnu, Assist. Prof. Dr. (Başkent University, Interior Architecture and Environmental Design, Turkey)
Kevser Tetik, Assist. Prof. Dr. (Anadolu University, Russian Language and Literature, Turkey)
Mehmet Osman Toklu, Prof. Dr. (Ankara University, German Language and Literature, Turkey)
Keziban Topbaşoğlu Eray, Assist. Prof. Dr. (Kafkas University, Russian Language and Literature, Turkey)
Metin Toprak, Prof. Dr. (Kocaeli University, German Language and Literature, Turkey)
Nazan Tutaş, Prof. Dr. (Ankara University, English Language and Literature, Turkey)
Haktan Ural, Assist. Prof. Dr. (Ankara University, Sociology, Turkey)
Ahmet UYSAL, Assist. Prof. Dr. (Nevşehir Hacı Bektaş Veli University, Geography, Turkey)
Laura Winkiel, Prof. Dr. (Former President of Modernist Studies Association, Colorado University, USA)
Orhan Varol, Assist. Prof. Dr. (Van Yüzüncü Yıl University, Linguistics, Turkey)
M. Ayça Vurmay, Assist. Prof. Dr. (Hatay Mustafa Kemal Uni., English Language and Literature, Turkey)
Dursun Zengin, Prof. Dr. (Ankara University, German Language and Literature, Turkey)

TABLE OF CONTENTS

Editor's Preface and Acknowledgements	i
MODERNİN İÇİNDEKİ POSTMODERN İKİ ÖNCÜ: FÜTÜRİZM VE DADA Zekiye Aslıhan Öztürk	1-20
FRANKFURT OKULU VE ROMANTİZMİN MODERNİZM ELEŞTİRİSİ TEMELİNDE BİR GELECEK PROJEKSİYONU: MODERNİZM VE TOPLUMSAL DEĞİŞME Sibel Kiraz	21-29
MODERNİZMİ VE POSTMODERNİZMİ HUKUK ARACILIĞIYLA OKUMAK Murat Satıcı	30-37
MODERNITY'S SIDE EFFECTS: BOREDOM AND PSYCHOPATHOLOGY IN J.G. BALLARD'S COCAINE NIGHTS İsmail Serdar Altaç	38-43
ALMAN SÜRGÜN ŞİİRLERİ Mehmet Burak Büyüktopçu	44-52
WORLDMAKING VIA CONSTRUCTION OF LANGUAGE ACTS Buket Doğan	53-57
PUŞKİN İLE POSTMODERNİST BİR GEZİNTİ: ABRAM TERTS'İN GÖZÜNDEN GERÇEKLIK VE OYUN ARASINDA PUŞKİN'İ YENİDEN OKUMAK Orçun Alpay	58-65
MODERNLİK-DİNDARLIK İKİLİĞİNİ YENİDEN DÜŞÜNMEK: "KADIN DİNDARLIĞI" Zafer Cirhinlioğlu-Ayşe Çağrııcı Zengin	66-79
MODERNİZM VE DİL HAREKETLERİ: TÜRKİYE'DEKİ TOPLUM-DİLBİLİMSEL BİÇİMLENMELER Orhan Varol	80-88
DECONSTRUCTION AND TURGENEV'S FATHERS AND SONS Victoria Bilge Yılmaz	89-96
'EKSİK' HAYVAN-'ÜSTÜN' İNSAN KARŞITLIĞININ ÖTESİNDE: NİETZSCHE'DE UNUTMA VE DERRİDA'DA DOKUNMA ÜZERİNE Zülfükar Emir Özer	97-103
MODERNİST ÇAĞDA BİR MİTOLOJİ YARATICISI: J. R. R. TOLKIEN Elçin Parçaoğlu	104-111
THE IDEA OF MODERNISM IN VIRGINA WOOLF'S TO THE LIGHTHOUSE Çağla Kılınç	112-120
NİETZSCHE'NİN TRANŞHÜMANİST BİR OKUMASI YAPILABİLİR Mİ? Bulut Yavuz	121-126

Editor's Preface and Acknowledgements

We are glad to announce the publication of the inaugural issue of international *Journal of Modernism and Postmodernism Studies (JOMOPS)*, a double-blind peer-reviewed open access e-journal published by the Modernism and Postmodernism Studies Network (MPSN) in July and December. MPSN is an academic network dedicated to promoting international scientific collaborations in the field of modernism and postmodernism studies. Established by the scholars at various universities in all around Turkey one year ago, the Network held its first conference in collaboration with the Western Languages and Literatures Department, Kocaeli University, in July 2020. This inaugural issue is dedicated to the revised and extended journal articles presented at the Modernism and Postmodernism Studies Conference 2020. The articles submitted to the Journal have been accepted after rigorous editing and double-blind peer-review procedure. We believe that these articles will be of interest to the readers especially in the fields of Literature, Philosophy, Sociology, Fine Arts, Linguistics and many others. We congratulate the authors of the articles published in this issue for their splendid contribution.

JOMOPS is a production of great endeavour by the members of the Executive Board of the Network and Editorial/Advisory Board of the Journal. We are very grateful and honoured to have the opportunity to work with Prof. Dr. Mehmet Ali Çelikel, who is the honorary chair of the Network and has been illuminating our path so far. The members of the Boards have had a continuous exchange of ideas during the founding of the journal publication by-laws and peer-review procedures. We would like to thank each of the members of the Editorial/Advisory Board who have believed in us and contributed to this new venture. Especially we would like to express our warmest appreciation and sincere gratitude to the Board members for being with us and guiding us from the very beginning of the establishment of the Network; for their participation in the conference with keynote talks, presentations and making the conference greatly interesting and enjoyable by either physically or digitally being there during the sessions; for reviewing abstracts and later manuscripts submitted to the journal; and finally for their support, encouragement and patience in sharing their thoughts through long and continuous e-mail exchanges and long phone calls from which we benefited a lot. Being a new journal, we hope that *JOMOPS* will find its position in the world of academia pursuing its goal.

Murat Kadiroglu

Editor-in-Chief

On behalf of the Editors and Executive Board of the Network

MODERNİN İÇİNDEKİ POSTMODERN İKİ ÖNCÜ: FÜTÜRİZM VE DADA

Zekiye Aslıhan Öztürk¹

Öz

Modernizm içerisinde kabul ettiğimiz sanat akımları, biçim ve içerik yönünden benzer temellere oturtulmuş, bilimsel gelişmeler ve felsefedeki yeni düşünceleri takip etmiş ve yakın toplumsal koşulların yansımalarıyla şekillenerek eserlerini ortaya koymuş olma özelliklerine sahiptir. Bu akımları Modern öncesinden ayıran birçok özelliğin içinde belki de en önemlileri; bilimsel gelişmeler ve bunların ışığında yükselen Aydınlanma felsefesidir. Modern sürecin devrimsel nitelikli akımlarının birbirini aşan öncü dönemleri içinde kimi akımların etki alanları ve süreleri zamanlarında tahmin edilenden çok daha fazla olmuş, sadece kendilerinden hemen sonra gelen akımları değil, on yıllar sonra gelecek olan Postmodern süreci de doğrudan etkileyecek bir iz bırakmışlardır. Sözü ettiğimiz akımlar Gelecekçilik (Fütürizm) ve Dada'dır.

Savaşlarla şekillenen 20.yüzyılın ilk yarısında kendine çıkış yolu bulan birçok akım gibi Fütürizm ve Dada da farklı şekillerde kendilerini ifade etme yolunu seçtiler. Fütürizm savaşı, toplumu dönüştürmeye yönelik faydalı bir araç olarak kullanabileceğini iddia ederken, Dada akımının temel düşüncesi, savaş karşısında insan aklının acizliğidir. Aynı kavram üzerinden yola çıkan bu akımlar, farklı yollarla özgün çalışmalar ortaya koymuşlardır. Bilimsel gelişmeleri rehber edinen, biçimsel anlamda tipik bir Modern sanat akımı olan Fütürizm, içindeki isyan duygusunu yoğun olarak ortaya koyduğu felsefi, edebi, sosyal ve sanatsal manifestolarıyla yeni bir toplum yaratmanın peşindeydi. Dada akımı da sanatın kendisini birçok yönden protesto ederek güçlü bir isyan duygusunun fitilini ateşlemişti. Bu çalışmada Fütürizm ve Dada akımlarının özellikle 1960 sonrası süreçteki Postmodern akımları nasıl etkilediği araştırılmıştır. İlk bölümde Fütürizm ve Dada akımları genel özellikleri ile tanıtılmış, daha sonra Kavramsal sanat, Happening, Vücut sanatı, Performans, Fluxus ve Pop Sanatı gibi Postmodern sürecin önemli akımları üzerindeki etkileri karşılaştırılmıştır.

Anahtar Kelimeler: Manifesto, Dinamizm, İsyân, Hazır Nesne, İroni, Sokak Aktiviteleri.

TWO POSTMODERN PIONEERS IN MODERN: FUTURISM AND DADA

Abstract

Art Movements, which we consider within the spectrum of Modernism, have specialties based on the similar basis with regards to form and content, have followed scientific developments and new philosophical thoughts and have paved the way for the production of works by taking form with reflections of recent social conditions. Among many characteristics which separate these movements from Early Modern Period, maybe the most important ones are scientific developments and Enlightenment Philosophy that have been risen in the light of these. Among the pioneer periods of Modern era which surpassed one another, some movements had far greater duration and sphere of influence more than expectations, left a trace to affect directly the duration of Postmodern that would come after decades. Giving preference to express themselves in different forms just like many other movements which gained popularity in the first half of 20th century, such movements as Futurism and Dada have taken form with the world wars. While Futurism regarded war as a useful tool that could be used to transform the society, the fundamental idea of Dada Movement was the inability of human mind in the presence of war. These movements, which departed from same concept, produced original artworks by different paths. By taking scientific developments as a guide, Futurism is a formalistic Modern Art movement that aims to create a new society with philosophic, literary, social and artistic manifests exhibited within its revolting motivation. Dada movement lit the fuse of a strong rebellion sensation by protesting art itself in many ways. In this study, it is analysed how Futurism and Dada movements affected especially Postmodern movements after 1960. In the first part, Futurism and Dada movements are introduced with general characteristics, after this, their influences on the important movements such as conceptual art, happening, body art, performance, fluxus and pop art within the scope of Postmodern period are compared.

Keywords: Manifesto, Dynamism, Rebellion, Ready-Made, Irony, Street Events.

¹ Dr. Öğretim Üyesi, Resim, Tekirdağ Namık Kemal Üniversitesi, aslihankusoglu@gmail.com, <https://orcid.org/0000-0002-6837-4995>.

Giriş

Yirminci yüzyıl Dünya savaşlarıyla şekillenen, toplumsal ve siyasi çalkantıların sanatın beslediği ana kaynak haline geldiği, sanatın toplum yararına işlemeye başladığı bir yüzyıl olması bakımından önemlidir. Bir yüzyıl önceden devralınan Aydınlanma çağı felsefesi, yeni keşifler, teknolojik icatlar ve bunun insan hayatına getirdiği yenilikler eşliğinde refah duygusu ile sanatta da bilimsel arayışların devreye girmesi ile yüzyıl başına doğru biçimsel değişimlere yönelik birçok fikir ortaya atılmaya başlanmıştır. Öncelikle toplumun bütün kesimlerine eşit sosyal haklar, özgürlük, doğa, bilim, insani mutluluk, deney ve gözlem, sanat, bilim ve felsefede daha yetkin, daha yüksek bir aşamaya doğru gidiş, Aydınlanma Çağı felsefesinin kavramlarını ve öngörülerini oluşturmaktaydı (Yücel 148-149). Çağın düşünürleri aracılığıyla özellikle İngiltere ve Fransa’da hızlı şekilde yayılan Aydınlanma felsefesi, zaman içerisinde birbiri ardına gelen devrimleri tetiklemiş, monarşinin geleneksel yapısını kırarak özgürlükçü düşüncenin egemenliğine zemin hazırlamıştır. Önü açılan bilimsel etkinliklerle bu çağın ekonomik ve bilimsel ayağı olan Sanayi Devrimi de gerçekleşmiş, dünya çapında üretim geri dönülmez şekilde biçim değiştirmiştir. Bu da insan ve toplum hayatının kökten değişimine sebep olacaktır. Aydınlanma çağı felsefesi, ard arda gelen devrimler ve Sanayi Devrimi’nin etkilerini içinde oldukları dönemin sanatlarında takip etmek doğaldır ki çok kolaydır fakat bu etkiler toplum yaşamında yerleşik hale geldiğinde Modernizm sürecini oluşturan ana elementler haline gelmişlerdir. Bunun yanı sıra toplumların; savaş öncesi, sırası ve sonrasında yaşadığı buhranlar, gerilimler ve yıkımlar da sanatın biçimsel ve anlamsal yapısının yön bularak yeni bir çağa doğru gitmesini sağlamıştır. Modernizm, devrim niteliğindeki biçimsel özgürleşmesi ile İzlenimcilik akımı ile başlar. Klasik zıttı olarak biçimleri ışık ve renk içinde eriterek resme coşku katan İzlenimcileri takip eden Ard-izlenimciler ile sanat eseri biçimsel açıdan kimlik özelliklerine, adeta sanatçının parmak izlerine sahip olmaya başlar. Biçimlerin bozulmasını, ışığa veya algıya göre değişmesini ortaya koyan bu ilk akımları takip eden ve katkıda bulunan başka akımların varlığına rağmen yirminci yüzyılda biçim ve anlamda devrim yaratacak, Modern süreç içinde yer almasına rağmen daha sonrasında, Postmodern süreci de etkileyecek iki önemli akım bulunmaktadır. Fütürizm (Gelecekçilik) ve Dada akımları gerek anlam gerekse biçimsel alanda getirdikleri yenilikler ve toplumsal olaylara getirdikleri farklı yaklaşımlar ile 1960 sonrasında dünyadaki Postmodern bakış açısına sahip birçok sanat akımını farklı yönlerden etkilemişlerdir.

1. Gelecekçilik (Fütürizm) Akımının Genel Özellikleri

Gerçek anlamda bilim ve mantığı temel alarak yolunu belirleyen, Modern akımların belki de bu dönemin özelliklerini en iyi yansıtan akımlarından biri olma sıfatını elinde bulundurabilecek olan Gelecekçilik (Fütürizm), özellikle teknik manifestolarında bilimden etkili şekilde yararlanmıştır. Fütüristleri cezbeden Fransız Düşünürü Henri Bergson’un çokluk kuramı, gelecekçi sanatçıların manifestolarında kendini sıkça gösterir. Zaman ve mekân üzerine birçok düşünce ve sonucu içeren Çokluk Kuramında renk ve hareket üzerine araştırmalar yapan ve sonuçlara varan Bergson, biçime değil harekete odaklanmak durumunda süregelen ve sonsuz bir hareket elde edilebileceğine dikkat çeker. Burada biçimden ziyade ön planda olan kavram harekettir (“Bergson”).

Özellikle Umberto Boccioni’nin teknik manifestosunda, figürlerin bir görünüp bir kaybolması, retina üzerinde titreşimler olarak algılanması düşüncesi, bu etkilenmenin sonucudur (Antmen 73).

Gelecekçilik, İtalyan edebiyatçı Filippo Tommaso Marinetti’nin sanatta devrim isteyen çağrılarını ile başlamış ve yönlendirilmiştir. Akıma ait ilk manifestoyu yazan ve Fransız gazetesi Le Figaro’da ikinci kez yayınlandığında büyük ses getiren *Fondazione e Manifesto del Futurismo* (Fütürizmin Yapısı ve Manifestosu)’da ifade ettiği gibi Marinetti için geçmiş dönemlerin sanatları ölü, müzeler ise mezarlıktan farksızdı. Çözüm ise bunlara tamamen şiddetle yaklaşip yok ederken ilk defa kendi adını koyan akım olan gelecekçi sanatı oluşturmaktı (Marinetti). Marinetti’nin önderliğinde Gelecekçi akımın üyelerindeki bu anarşist yaklaşımın, Friedrich Nietzsche ile dönemlerinin kesişmesiyle doğrudan bir bağlantısı olduğu belirgindir. Geçmişten o zamana kadar gelmiş hemen her şeyden şüphe duyma ve sorgulama, ahlakçılıktan ve sıradanlıktan uzaklaşma gibi Marinetti’nin erken dönem düşüncelerinde Nietzsche etkisi olduğu görülmektedir. Avrupa’nın genelinde olduğu gibi İtalya’da da Friedrich Nietzsche’nin, normların dışında, özellikle Übermensch gibi düşünceleriyle, adeta geleceğin bir temsilcisi olduğu düşünülmekteydi (Berghaus 24). Ayrıca düşünürün, 19. Yüzyıl

toplumunun içinde bulunduğu genel tarihselleşme eğilimine şiddetle karşı çıkması, tarihin insanlığa verecek bir şeyi olup olmadığı gibi birçok sorgulayıcı fikri de Marinetti'nin geçmişi yok ederek yeni bir düzen oluşturmaya yönelik radikal düşüncelerine zemin hazırlamıştı (Wierstra 120).

Marinetti'nin İtalya'yı geçmişin "kangrenli" hücrelerinden kurtarmak adına girdiği düşünsel ve sanatsal mücadele, ateşli manifestosuyla genç İtalyan sanatçıları etrafına çağırıyordu (Antmen 72). Bu sorgulayıcı ve isyan eden bakış açısı; Postmodern akımların, Modern dönemin benimsenmiş ve değişmez değerlerini sorgulamasıyla paralellik göstermektedir.

Akımın önde gelen yazarı ve teorisyeni Marinetti'nin bu manifestoları, dönemin görsel sanatçıları da Marinetti'nin vurguladığı kavramları öne çıkaran figüratif bir plastik sanat oluşturmak üzere bir araya getirmiştir. Özellikle Umberto Boccioni akımın sanat liderliğini üstlenmiş ve Giacomo Balla, Carlo Carra, Gino Severini ve Luigi Russolo ile birlikte akımın çizgisini belirleyen cesur birçok manifesto yazmıştır.

Bu manifestolardan bazıları: *La Pittura Futurista Manifesto Tecnico* (Fütürist Resim Teknik Manifesto), *Manifesto dei Pittori Futuristi* (Fütürist Ressamlar Manifestosu), *Manifesto Tecnico della Scultura Futurista* (Fütürist Heykelin Teknik Manifestosu)dur. Bu manifestolarda Fütürist resim ve heykelin sahip olması gereken genel çerçeve, grubun tespit, ifade ve deklare ettikleri, mücadele edip değiştirmeye çalıştıkları kavramlar yer almaktaydı. Bu manifesto yapılanması sadece sanat alanında değil edebiyat, müzik, felsefe gibi başka disiplinler ya da sosyal yaşamın düzenlenmesi gibi konularda kaleme aldıkları başka manifestolarda da kendini gösterir. Geleceççilik (Fütürizm) akımı için manifestoların akımı demek kesinlikle doğru olacaktır.

Manifesto dei Pittori Futuristi'nin sonuç bölümünde açıklanan; bilimsel gelişmeler ışığında değişen toplumsal yaşamın yüceltilmesi, eski dönemleri, eski zevkleri, eski kültürü ve akademizmi yok etmek, sanat eleştirmenlerini yararsız hatta zararlı görmek, taklitin her türüsünden kesinlikle uzak durmak, gerekirse şiddete başvurarak özgünlüğü geliştirmek gibi ifadeler, grubun geçmiş dönem sanatlarına ne kadar radikal şekilde sırtını döndüğünü ve özgünlük arayışına girdiğini göz önüne sermektedir (Balla, Boccioni, Carra, Russolo, Severini).

Fütüristlerin modernlikten anladıkları güç, dinamizm ve enerjydi. Bunu yaşamın temel elementi olarak görüyorlardı. Bu yeni yüzyılın hayatını değiştiren elektrikli aydınlatma, otomobil, uçak gibi büyük teknolojik yenilikler, sanatçılar tarafından yeni ifade biçimlerinin oluşmasına yardımcı oldular. Teknolojinin getirisi olan ve bu düşüncelere hizmet edecek her şey, sanatçıların yapıtlarında yer almıştır (Ek 1-7). Fütürist düşünceye göre evren boyunca var olan enerji akışı vardır, Fütürist sanatçılar resim ve heykelde bunu güçlü çizgiler kullanarak hareket ettikleri belirgin olan biçimleri oluşturarak ortaya çıkarmaktadır (Prette 318-319).

Teknolojik gelişmelerin adım adım takip edilmesi ile tam anlamıyla Modern akımlara örnek teşkil eden Fütürizm akımının eskiyi yok etmeye yönelik isyankâr güdüsü onu Postmodern hareketlerin ilham kaynaklarından biri haline getirmiştir.

2. Dada Akımının Genel Özellikleri

1916 yılında I. Dünya Savaşı'nın çatışmalarından uzak ilkesi İsviçre'nin Zürih şehrinde şair ve düşünür Hugo Ball'ın kendisi gibi savaş karşıtı olan sanatçı ve düşünürleri bir araya toplamak amacıyla yola çıkarak kurduğu Cabaret Voltaire'de Dada akımının öyküsü başlar. Kendisi de göçmen olan Ball'ın, Cabaret Voltaire'i oluşturma amacı sanat sohbetlerinin yapılacağı, müzik ve şiirden konuşulacak, muhalif görüşlerin paylaşılabileceği, sergi açılmaya uygun bir eğlence ortamının oluşmasıydı. Çok kısa zamanda istediği kalabalık bir araya gelerek önce düşünsel anlamda sonra da bir sanatsal akım olarak Dada'yı ortaya çıkardılar.

Ball'ın bu toplantılarına katılanlar arasında akımın kurucuları diyebileceğimiz en önemlileri; yine kendisi gibi göçmen olan Rumen şair Tristan Tzara, Rumen ressam Marcel Janco, Fransız asıllı Alman ressam ve heykeltıraş Hans Arp gibi isimlerdi. Tristan Tzara kısa süre sonra akımın ismini bularak akımın genel çerçevesini çizen manifestoyu kaleme alacak ve hatta manifestoda bile akımın ismi ile vakit kaybedilmemesi gerektiğine vurgu yapacaktı. Bu manifesto, adeta mantığın tamamen reddedilmesidir. Tzara bu uzun manifestoda nesnelere, duygulara, hiyerarşilere, ilişkiler, inançlar, klasik ahlak töresi, bellek, savaş gibi kavramlara bir sorgulama getirmekte, delilik gibi bazı kavramlara da

saygı göstermiştir. “Özgürlük: Dada Dada Dada, gerilimli renklerin kükreyişi, zıtlıkların ve tüm çelişkilerin, grotesklerin, tutarsızların dantel gibi örülmesidir. Yaşamdır” (Antmen 130).

Savaşın getirdiği yıkımla beraber savaşı yaratan insan aklının yetersizliğine eserlerinde ve etkinliklerinde sıkça göndermeler yapan Dada sanatçıları kurulu düzeni sorgulama gibi düşüncelere de yaptılarında çokça yer vermiştir (Ek 10-14). İnsan aklı savaş çıkaracak denli yetersiz olduğuna göre mantık ve aklın dışında olmayı seçmiş olduklarını zaten beyan etmişlerdir. Eserlerinde de kurgulama, düzenleme gibi düşünceleri hiçe sayarak rastlantısallık ve doğaçlamaya yönelmeye başlamışlardır. Mantiği yok etme, izleyiciyi şok ederek onu sorgulamaya itme temel düşünceleridir.

Yaşanan kısımlar sonucu gerçeklikle bağlarını kaybeden sanatçı topluluğu geleceğe de umutlu yaklaşmamaktadır. Kendilerini yoğun bir yersizlik, yabancılaşma, mülksüzleşme gibi duygular içinde bulmuşlardır (Sheppard 230).

Kavramı öne alarak estetik değerleri hiçe sayan Dada sanatçılarından Francis Picabia'nın *Nature Morte: Cezanne'in Portresi / Renoir'in Portresi / Rembrandt'in Portresi* (Ek 15) yapıtında geçmiş dönemlerin sanatına yönelik aşağılama açıkça göze çarpar. Çalışmanın odağında bulunan bir oyuncak maymun, doğal olmayan bir duruş içerisinde. Etrafını çevreleyen yazılarda Cezanne'in, Renoir'in, Rembrandt'in portresi olduğunun belirtildiği bu oyuncak maymun ile aşağılanmakta olan geçmiş dönem sanatlarının biçim taklidi sistematiğidir. Dada'nın en isyankar üyelerinden Picabia, bu çalışmada insan davranışlarını taklit eden bir maymun gibi söz konusu sanatçıların da sadece taklit davranışı içinde olduklarını, sanatın özüne ulaşamadıklarını sarsıcı bir anlatımla ifade etmektedir (Kuspit). Yine insansı görüntüleriyle makine formlarını betimlediği *Dünyanın Çok Ender Bir Resmi* (Ek 16) yapıtında da yine sanatçının mizahi ve kavramı öne çıkaran yaklaşımının bir örneğidir. Hem alışlagelmiş biçimlerden tamamen sıyrılarak mekanik formlara yönelmesi hem de onlara insansı özellikler ve hareketler vermeye çalışması ile Picabia, dada ruhuna uygun bir çalışma ortaya koymuştur (Francis Picabia, Very Rare Picture On The Earth).

Teknik olarak hemen hemen her sanatçının bu akıma yeni bir şeyler kattığı söylenebilir. Yine de bu dönem içinde en çok kolajın öne çıktığını görmekteyiz (Ek 12-14). Akımın üretken sanatçılarından Duchamp ve Man ray'in ready-made (hazır nesne)leri de bu akımı öncü yapmaktadır (Ek 17-21). Bu hazır nesnelere, kübizm ile tuvalin içine giren üç boyut hissi amaçlayan kolajlardan ayırılır, bunun ötesine geçip nesneyi çerçeveden tamamen çıkararak özgür bırakır. Teknik yenilikçiliğin yanı sıra Dada'nın sanatın geleneksel değerleriyle alay eden yapısı Duchamp'ın hazır nesnelere, özellikle erkek zihnine oldukça tanıdık gelen bir nesneyi dönüştürerek kullandığı *Çeşme*'sinde oldukça belirgindir (Ek 17). Bu nesnenin kullanılması ile nesnelere işlevleri, batı kültüründeki değerli - değersiz algılarının sorgulanması sarsıcı bir etki yaratmış, derinden bir sorgulamanın öne açılmıştır (Yücel 161).

Üslup olarak bilinçli olarak birbirlerine benzememeye çalışmışlardır. Dada akımının sanatçıları arasında bir üslup ya da teknik birliğinden çok duygusal bir birlik, fikirde belli bir çerçeve içerisinde olma durumu vardır.

Dada akımını benimsemiş çoğu sanatçının daha sonraki dönemlerde farklı akımlara yönelmiş olması da bu özgünlük arayışında gizlidir. Bu sanatçılar için Dada, bir okul görevi görmüş, onları düşünsel ve sanatsal açıdan yetiştirip gerçek birer sanatçıya dönüştürmüştür. Akım misyonunu tamamladığında birçok sanatçısı başka sanat akımlarında farklı tarzlarda eserler vermeye devam etmişlerdir.

Marcel Duchamp, bir pisuvarı R.Mutt imzasıyla Bağımsız Sanatçılar Derneği'nin düzenlediği sergiye gönderdiğinde reddedilişinin gerekçesi, sadece sanat eserlerini sergiye kabul edilecek olmasıydı. “Çeşme”, açıklanan görüşe göre bir sanat eseri değil tesisat parçasıydı (Danto 39). Bu kadar sarsıcı bir fikrin daha sonra Dada'nın simgesi olup birçok sanat akımında da devam etmesi, neyin sanat eseri olup olmadığını düşünmeye itmiştir. Duchamp daha sonra, “Bütün eserlerim arasında aklıma gelen en önemli fikrin hazır-nesne kavramı olduğunu sanıyorum”, diyerek bunu ifade etmiştir (Danto 38).

Dada ve Fütürizm birbirine genel özellikler açısından ilk bakışta çok benzese de iki akıma da hakim olan eleştirmenlerce temel birkaç açıdan farklılıklar bulunduğunu belirtmektedirler. Yine de Dada'nın Fütürizm'den çok şey öğrendiği konusunda kuvvetli bir görüş birliği vardır.

Fütürizm belli bir dönem, akımın ilk manifestosunu yazan ve onu dünyaya tanıtan Marinetti'nin Faşizm ile olan bağlantısı nedeniyle haksız yere dünya genelinde negatif bir yargıya maruz kalmıştır. Dada'nın vatanı Zürih de bu önyargıdan bağımsız değildi. Savaşın sonu ise İtalya dışında, Fütürizm Moderniteye karşı yükselen şekilde naif, basit ve tehlikeli bir siyasi cevap gibi görünmeye başlamıştı (Sheppard 207). Cabaret Voltaire'de gerçekleşen Dada etkinliklerinde okunan şiirler ve manifestolarda Marinetti'ye ait bölümlere yer verilmesi, Dada sanatçıların Fütürist manifestolardan etkilenerek benzer düşünceler dile getirmesi sıkça görülüyordu. Özellikle Tristan Tzara, Dada akımı içinde İtalyan Fütüristleri ile en geniş teması sahip Dada üyesiydi. Başlangıçta daha yoğun bir şekilde etki altında olmasına rağmen, zaman içerisinde bu etki azalmıştır.

İki akımın temel farkı ise savaş gibi temel bir toplumsal durumun etrafında buluşmanın dışında tamamen farklı koşullarda ortaya çıkmalarından kaynaklanır. İtalyan Fütürizmi, Milano'da, Birinci Dünya Savaşı'nın hemen öncesinde kendini göstermeye başlamıştır. Bu şehirde yakın zamanda kurulmuş olan sanayi kapitalizmi, daha iyi bir geleceğe giden yolu göstermiş, geçmişteki kültürel muhafazakarlıkla şekillenen toplum yapısını aşma araçlarını sunmaktaydı. Fakat özellikle Dışavurumculuk geçmişine sahip olan Dada sanatçıların düşüncesi sanayi destekli büyümenin gerçekleştiği bir modern yaşamın karanlık taraflarının da olabileceği yönündeydi. Dadacılar, büyük savaşın bütün kıyımlarının endüstriyel kapitalizmi yöneten rekabetçi güçlerin doğrudan ürünü, teknolojik bir savaş olarak üretim sürecinin canavarca bir versiyonu olduğu konusunda fikir birliğindediler (Sheppard 229).

Geleceğin olası görkemiyle büyülenen Fütüristler, geçmişin bütün kavramlarına şiddetle karşı çıkarken, Dadacılar geçmiş algılarını büyük ölçüde kaybetmişlerdi ve geleceğe de kuşkuyla yaklaşıyorlardı. (Sheppard 230).

Tristan Tzara'nın kaleme aldığı 1918 tarihli Dada Manifestosu'nda sözü geçtiği üzere Dada, belleğin, arkeolojinin, geleceğin yıkılmasıdır. Dada özgürlüktür. Bir protestodur, yıkıcı bir eylemdir (Antmen 122). Bu kısacık açıklamadan bile Dada'nın geçmiş ve gelecek olan bağı kopardığını, şiddetli bir isyan duygusuyla bütün tutarlı ve sistemli şeylere karşı olduğunu anlayabilmekteyiz. Fütürizmle benzeşen isyan ve yok etme motivasyonu bu noktada kendini yoğun şekilde göstermektedir.

Fikirde birleşip ayrıldıkları birçok noktayla birlikte biçimsel özellikleri de farklılık göstermekteydi. Öncelikle Dada sanatçıları arasında biçimsel bir üslup birliği söz konusu değildi. Estetik değerlerin arka plana itilmesi ile mesajın, ironinin, fikrin ön plana çıkarılması, her sanatçıda farklı üslupta ve teknikte gerçekleşiyordu. Bu çeşitlilik ve zenginlik, daha önce görülmemiş formların (hazır nesne gibi) sanatın malzemesi olmasına imkan tanımıştı.

Fütürizmde ise durum tamamen farklıydı. Biçimsel olarak eskiyi tamamen yok edip kaynağını bilimsel verilerden alan yeni bir figüratif resim yaratmayı amaçlayan Fütüristlerin estetik kaygıları üst düzeydeydi. Dönemin felsefi düşünceleri ve optikteki gelişmelerin ışığında oluşturdukları manifestolarda bu yeni sanatın doğası ve gerekliliği belirtilmişti.

3. Fütürizm ve Dada'nın Kavramsal Sanata Olan Etkileri

Post-Modern akımların en dikkat çekici olanlarından Kavramsal Sanat düşüncesine göre sanat, bir nesneden çok bir kavramdı. Bu düşünceyle yola çıkan sanatçılar ilk kez Sol Lewitt tarafından bir akımın fertleri olarak tanıtıldı. Fakat bu akımın temelleri yani düşüncenin yapıta olan üstünlüğü inancı, özellikle Marcel Duchamp'ın hazır nesnelere ile birkaç akım önceden sinyallerini vermişti (Germaner 47). "Bay Mutt'un çeşmeyi kendi elleriyle yapıp yapmadığının bir önemi yoktu. O bunu seçti. Sıradan bir yaşam nesnesini aldı ve onu yeni bir başlık ve bakış açısı altında yararlı önemi ortadan kalkacak şekilde yerleştirdi – o nesne için yeni bir düşünce yarattı," diyen Marcel Duchamp'ın kendi ifadesiyle varoluş amacını ortaya koyan hazır nesne olgusu, düşünceyi öne alan yaklaşımı ile Kavramsal sanatın başlangıcı olarak görülmüştür ("Art Term Readymade").

Yine Dada akımının çok önceden ortaya koyduğu eleştirel bakış açısıyla yaşamını sürekli sorgulayan ve onun üzerine fikirler üreten kavramsal sanatçıların görüşleri çağdaş düşünceyle örtüşmüştür.

Kavramsalcılara göre, sanatı biçimlendiren fikri anlamak, sanat yapıtını anlamakla aynı şeydi. Kavramı vermekte kullandıkları yöntem ne olursa olsun sanatçıların düşündükleri en önemli şey izleyicinin zihninde oluşturdukları kavramdır. Kavramsal sanatçılar, sanat yapıtının alınıp satılmasını, bir meta olarak görülmesini de eleştirmişlerdir. Bu nedenle bu sanatçıların çoğu yapıtı bir ticaret meta haline getirilememiştir (Germaner 48).

Kavramsal sanata eser veren sanatçıların çalışmaları; haritalar, filmler, sertifikalar, eskizler, gazete ilanları, telefon ses kayıtları, planlar, numaralar vb şeyler olabilmektedir (Ek 22-25). Bu çalışmaların ortak yönü, seyredilmek üzere oluşturulmuş birer yapıt olmamalarıdır. Sanatçı burada izleyiciyi kavramları ve analizleri çözmeye, keşfetmeye davet eder (Germaner 48). Kavramın ön plana çıkması, Estetik değerlerin geri plana itilmesi, yine Dada'nın radikal şekilde savunarak icra ettiği kavramlar olmuştur. Savaş karşısında aklın acizliği ve sanatın gereksizliği düşüncesiyle başlayan süreç estetiğin önemsenmemesi, bilerek bozulması, ironik ve mesaj içeren çalışmaların bunların yerini alması ile sonuçlanmış, Kavramsal sanatçıları bu biçim – kavram seçiminde yoğun olarak etkilemişlerdir.

Duchamp'ın hazır nesne kullanımı ile hayatımıza giren günlük kullanım eşyalarının sanat yapıtında bir kavram olarak kendine yer bulmasına güzel bir örnek olarak John Baldessari'nin "Envanter"'i verilebilir (Ek 22). Burada eski bir çift ayakkabı, yaşanmışlık kavramını başka betimlemelere ihtiyaç duymadan verebilen bir imgeye dönüşmüş.

Bruce Nauman'ın "Çifte Dürtme" adlı çalışmasında koyu renk fon üzerinde parlak neon ışıkların kullanımıyla etkileyici bir görünüm oluşmakta ve çizgisel iki insan imgesinin birbirine yaptıkları dürtme hareketinin tehditkarlığı açıkça izlenebilmektedir (Ek 24). Geleneksel olmayan malzeme kullanımı, konu seçimi ve işlenişi gibi yönlerden Dada etkisi görülmektedir.

4. Fütürizm ve Dada Akımlarının Happening, Vücut Sanatı ve Performans Sanatına Olan Etkileri

Sanatçının seyirciyle doğrudan temasını amaçlayan Happening akımının da ilk belirtileri Fütürizm ve Dada akımlarında görülmüştür (Antmen 221). Özellikle sahnede kısa avangard oyunlar sergilerken bir taraftan akımlarının manifestolarını ilan eden Fütüristler özellikle Happening yapan ilk sanatçılardır denilebilir. Bunun sebebi akımın öncüsü Filippo Tommaso Marinetti'nin varyete tiyatrosu hakkındaki manifestosunda, izleyiciyle doğrudan temas içerisinde olma ve arada izleyici katılımını da devreye koyma ilkesiyle yürüyen varyete tiyatrosunu yüceltmesi ve Fütürist sanatçıları bu tiyatro türünü üretmeye davet etmesidir (Antmen 221).

Yine Luigi Russolo'nun kaleminden çıkan *L'Arte dei Rumori: Manifesto Futurista* (Seslerin (Gürültü) Sanatı: Fütürist Manifesto)'da da doğada var olan, belli müzik sistemlerinin, müzik aletlerinin ürünü olmayan, şehir hayatının ya da teknolojik ilerlemenin getirisi olabilen gürültülerin de sanatın içinde olması gerektiği vurgulanmış, Fütürist müzik bu şekilde biçimlendirilmişti (Antmen 221), (Russolo). Fütürizm'in yayıldığı ülkelerden Rusya'da da bir grup sanatçının kendilerini boyayarak ve garip kıyafetler giyerek yaptıkları "Neden Kendimizi Boyuyoruz?" performansı da dönemin öncü bir etkinliğidir (Antmen 221). Bütün bu aktiviteler, Fütürizmin Happening, Vücut Sanatı ve Performans üzerindeki yoğun etkisini açıklayıcı niteliktedir.

Dada akımında ise insanlarda şok duygusu uyandıracak sokak gösterileri sıklıkla yapılan etkinliklerdi (Ek 8,9). George Grosz'un ölüm kılığında Berlin'de sokaklarda dolaşması (Ek 9) da buna bir örnektir (Antmen 221).

Happening sanatının başlangıcı ise 1952'de John Cage, Merce Cunningham ve Robert Rauschenberg'in Black Mountain College'da bir araya gelmesiyle başlamaktadır. John Cage'in o dönemde ilgilendiği Zen düşüncesinin de etkisiyle yaşamdan farklı olmayan ama yaşamın içinde bir eylem olan bir sanat yapmayı amaçlaması üzerine o ve çevresindekiler, tıpkı hayatın kendisi gibi rastlantısal, programsız, doğaçlama eylemler gerçekleştirmeye başlamışlardır. Cage'in, Allan Kaprow, George Brecht, Al Hansen, Dick Higgins, Claes Oldenburg, Jim Dine ve Yoko Ono gibi bazı öğrencileri onun bu düşüncelerini yeniden ele alıp, doğaçlama üzerine kurulu küçük tiyatro oyunlarına

benzeyen fakat birbirinden bağımsız ve gerçeklik duygusunun üst düzeyde olduğu *eylem kolajları* adını verdikleri yeni bir tarzda sanatlarını sergilemişlerdir (Ek 26-30).

Arkadaşlar arasında sınırlı olanaklarla ve herhangi bir mekânda gerçekleştirilebilen bu eylem kolajlarının en büyük önemi Allan Kaprow'un tanımlamasıyla "mekânda taşınamaz ve zamanda yeniden üretilemez" olmalarıydı (Germaner 23).

Happening'in gerçek anlamda doğuşu ise 1959'de Allan Kaprow'un 18 Happenings in Six parts (Altı Bölümde 18 happenings) adlı gösterisinde çalışmasına seyircinin de katılım göstermesini istediğinde olmuştur (Ek 26). Galeriye gelen ziyaretçiler bu programa seyirci-oyuncu olarak katılmışlardır. Daha sonra Kaprow'un Bahçe, Sözcükler gibi çalışmaları ile bu seyirci katılımlı gösteriler devam etmiştir (Ek 27,28).

Happening birçok başka akıma ve alt akıma da yön vermiştir. Özellikle Body Art (Vücut Sanatı)nın belli bir süreçten sonraki eylemleri Happening çerçevesi içinde değerlendirilir. Performans sanatı ve Fluxus da Happening'den yola çıkarak oluşan diğer güçlü akımlardır.

Happening ve daha sonra onun da etkisiyle gelişecek olan Vücut sanatı ve Performans gibi akımlarda Dada sokak aktivitelerinin etkisi yoğun olarak gözlemlenebilir. Fluxus'da ise Dada ruhu yeniden sanata egemen olmuş, daha fazla isyan, daha fazla ironi içeriğiyle düzenlenen aktiviteler Dada sokak tiyatrosunun devamı haline gelmiştir.

Performans Sanatı, sanat yapıtının izleyici tarafından tamamlanması düşüncesi üzerine kurulmuştur. Ayrıca Performans sanatının en yakın kaynağı da Body Art yani Vücut Sanatı olmuş, Vücut Sanatı geliştikçe Performans sanatına dönüşmüştür. Vücut Sanatı'nın bedeni kullanan doğası, bir şekilde izleyiciyi derinden etkilemektedir. Psikolojik olarak tedirgin etme, kimi zaman rahatsız etme durumu söz konusu olmaktadır (Germaner 55). Vücuda zarar verildiği bazı gösterilerde izleyicinin normal yaşantısında görmek istemediği bir gerçeklik duygusuyla yüzyüze bırakılması, sanatçının tam bir adanmışlık durumudur (Ek 31-34) . Dada ve Fütürizm ile yoğun şekilde ortaya çıkan isyan duygusu ve özellikle Dada'nın sanatı akıl ve mantığın buyruğundan tamamen çıkarması, izleyiciyi bakması hoşnutluk vermeyen gerçekliklerle de yüzleştirmesi yöneliminin bir devamı olabilecek nitelikte gösteriler Vücut Sanatı ile Dada ve Fütürizm arasındaki ilişkiyi destekler.

Yine Fütürist manifestolar da sayıca çokluğu ve ateşli söylev niteliğiyle performans niteliği taşımıştır. Bu manifestoların içinde militarizmin yüceltilmesi, savaşla toplumun yeniden şekillendirilebileceği gibi sanat dışı yaklaşımlar da izlenmektedir. Manifesto fikrini bu kadar yoğun olarak kullanan Fütüristler toplumu dönüştürmek adına çok da barışçı ve sadece sanat üzerinden hareket eden bir yapıda yollarına devam etmemişlerdir. Bu da Postmodernizmin bireysel ve toplumsal duyarlılığı üst seviyede olan akımları olan Happening, Vücut sanatı, performans ve Fluxus üzerindeki yoğun etkisini açıklamaktadır.

5. Fütürizm ve Dada'nın Fluxus'a Olan Etkileri

Latince "akmak", "akış" anlamına gelen tanımının, ilk defa George Maciunas tarafından kullanıldığı düşünülen Fluxus, yandaşlarının bir akım olmadığı yolundaki düşüncesine rağmen belli bir döneme damgasını vurmuştur.

Bir anlamda sanatın sonunun geldiğini ve sanatın meta olarak bir değerinin olmaması gerektiği düşüncesiyle yola çıkan sanatçılar, Fluxus'un çevresine toplandılar ve Fütürizm ile Dada'dan beri var olagelmiş en büyük başkaldırı hareketini başlattılar. Litvanya asıllı Amerikalı sanatçı Maciunas'ın yazdığı Fluxus manifestosunda Fluxus'un amaçları, Sanatı burjuva hastalığından kurtarmak, ölü sanattan arınmak, sanatı entelektüel, profesyonel ve ticari kültür dünyasından temizlemek, sanatta devrimci bir akım başlatmak olarak ifade edilmişti. Manifestonun devamında taklit sanat, yapay sanat, soyut sanat, illüzyonist sanat ve matematiksel sanat olarak başka sanat yönelimlerine de karşı çıktığı görülmektedir (Maciunas).

Fluxus sanatçıları, sanatı uzun zamandır etkisi altında tutan katı bir biçimselliğe karşı çıkarak Dada ile birçok benzer görüşe sahip olan öncü bir düşünce yapısına sahiptiler. Yine gruptaki sanatçılar arasında bir üslup birliği bulunmaması, daha çok ortak bir bilinç, bir ruh çevresinde birleşme durumu görülmesi de Dada ile Fluxus'un benzer özellikleri arasında gösterilmektedir. (Antmen 203).

Fluxus, disiplinlerarası birlikteliğin en belirgin olduğu akımlardandır. Bu görüşte eser veren sanatçılar, ressam ve heykeltıraş olabildiği gibi besteci, müzisyen, tiyatro sanatçısı niteliklerini taşımışlardır. Fluxus'un nefesi diyebileceğimiz seyirci önündeki performanslarda bu bilgi alışverişi yoğun olarak gözlemlenir. Cabaret Voltaire'de Dada ile ortaya çıkan bu tarz seyirci karşısındaki etkinlikler ya da Fütürizmin ateşli şekilde yükselen nutukları, görsel sanatların drama ile buluşarak yeni bir form kazanması açısından önemli ve ilk niteliğindedir. Happening ve Performans sanatlarında da gözlemlediğimiz bu eğilimde Dada ile en benzer özellikler gösteren akım ise barındırdığı yoğun isyan duygusu, sanatı ortadan kaldırma düşüncesi doğrultusunda mantığı devre dışı bırakabilen yapısıyla Fluxus olmuştur.

Fluxus'un temeli olan isyanın her türlü belirtisi, sanatçıların yapıtlarında yer alır. İzleyiciyi şaşırtmak ve adeta sarsmak, akımın fertleri için önemli bir amaç olmuştur (Ek 35-51). Estetik güzelliğin tamamen arka plana itildiği Fluxus, gerçekçiliğin dili olmayı amaçlamıştır.

Fütürist manifestoların en sarsıcı olanlarından biri şüphesiz Seslerin sanatı: Fütürist manifesto (*L'Arte dei Rumori: manifesto Futurista*) idi. Luigi Russolo'nun kaleme aldığı manifestoda, kendi ifadesiyle "bu kadar saf ses çemberini kırmalı ve sonsuz çeşitlilikte gürültü seslerini fethetmek gerekmekteydi." Doğadan her türlü sesin müziğin elemanı haline gelmesini savunan görüş, manifestonun temelini oluşturmaktaydı. Russolo özellikle; tramvay, yanmalı motor, araba, insan kalabalığı gibi seslerin birer müzik elemanı olarak değerlendirilebileceği ve keyif vereceği konusuna değinmişti (Russolo).

George Brecht'in *Damlatma Müziği* adlı çalışmasında da müzik enstrümanı olmayan araçların kullanılarak geleneksel ölçülere göre müzik olarak değerlendirilmeyen seslerin ortaya çıkarılması söz konusudur (Ek 44). Brecht bu etkinliğinde belli bir yükseklikten bir sıvıyı yerdeki bir kaba damlalar halinde aktarmakta, bu damlaların aralıkları ve büyüklüklerinin değişimleri ile farklı sesler çıkarmaktadır. Bu da Fütüristlerin Gelecekçi müziğin manifestosunda belirttikleri gibi standart ve geleneksel müzik algısının dışına çıkmak adına yapılan eylemlerden birisi ve Fütürizmin Fluxus akımındaki doğrudan etkisi olarak değerlendirilebilir.

6. Fütürizm ve Dada'nın Pop-Art'a Olan Etkileri

Pop-Art, kaynağını geçici ve çabuk tüketilen pop kültürünün yaşama getirdiği değişikliklerden alıyordu. Seri üretim mallardan, sanat eserlerinden ve hatta toplum idollerinden yola çıkarak bu yeni hayatı gözler önüne sermeyi amaçlamaktaydı. Bu hayat, kolay erişilebilir, değeri kısa sürede kaybolan fakat çok renkli bir dünya idi. Toplumdaki refah seviyesinin yükselmesiyle insan hayatı kolaylaşmış, hazır kullanım, yeni dönemin en çok rağbet gören kavramlarından biri haline gelmekteydi. Bu dönemde ortaya çıkan sanat Amerika Birleşik Devletleri ve İngiltere'de eşzamanlı olarak başlamış ve gelişmiştir denebilir. Konusunu zamanın kolay, hazır, çabuk tüketilen hayatlarından, tüketim malzemelerinden, tanılaştırılan popüler kültür imgelerinden alan Pop Sanatı, teknik açısından her bir sanatçı tarafından farklı bir yol izlenerek ortaya konmuştur. Sanatçılar arasında biçimsel birlikten çok düşünce birliği ön plandadır.

İngiliz Pop Art sanatçıları daha çok günlük yaşam temalı resimler yaparken Amerikan Pop-Art sanatçıları genellikle idollere getirdikleri yeni yaklaşımlarla, seri üretim nesnelere ve Pop kültürünün getirisi olan ucuz ve tüketilmesi kolay her türlü konuyu eserlerine taşımışlardır.

Kolaj tekniğini kullanan Richard Hamilton "Günümüz Evlerini Bu Denli farklı, Bu Denli Cazip Kılan Nedir?" adlı çalışmasında dönemin popüler kültür öğelerini tek bir odada bir araya getiriyor (Ek 52). Gazete ve dergi reklamlarından figürler, çeşitli elektrikli cihaz reklamları, çizgi roman sayfası, odanın tavanında dönemin uzay yarışının adeta bir simgesi olmuş ay, sinema oyuncularını ve afişleri gibi popüler kültüre ait birçok elemanın burada bulunması ve başlıktaki sorunun sorulması, günümüz dünyasının her şeyi çabuk tüketen yapısına bir eleştiri niteliğindedir. Yaşanılan çağın yapısına ait eleştiriler Dada eleştiri ve yoğun ironi geleneğinden izler barındırmaktadır. Çalışma birçok yönden Dada sanatçısı Hannah Höch'ün "Güzel Kız" (Ek 13) yapıtıyla karşılaştırılabilir.

Cinselliğiyle ön plana çıkan bir popüler kültür tanrıça imgesi oluşturan Tom Wesselmann'ın "Büyük Amerikan Nü'sü" adlı yapıtı yine yoğun bir ironi ve eleştiri içermektedir (Ek 53). Renkler ve çarpıcı desenli dokularla ön plana çıkarılmış figürle sanatçı, toplumun dikkatini çekmek için yeterli

olan bütün elemanları bu ruhsuz ve ifadesiz bedenine üzerine yerleştiriyor. Yine Dada ve Fütürizmin ironi dolu toplum eleştirisi geleneğinin etkilerini gözlemlemekteyiz.

Sonuçlar ve Öneriler

Modernizmi oluşturan bütün kaynakların adeta içine doğmuş olan iki öncü akımın biçimsel ve içerik yönünden incelendiği çalışmamızda bu iki akım olan Fütürizm (Gelecekçilik) ve Dada'nın birbirleriyle benzeştiği ve ayrıldığı birçok yön olduğu sonucuna varmamız tabii ki şaşırtıcı değildir. Aynı yüzyılda, toplumları derinden sarsan Dünya Savaşı gibi bir olgu karşısında bu iki akımın tutumları hangi açıdan bakılırsa bakılsın kendine özgü ve eşsiz olmuştur. Ayrıca savaş dışında toplum yaşamının değişimi, geçmiş ve gelecek hakkındaki eleştirisi, öngörü ve beklentiler, felsefi ve bilimsel gelişmeleri sanatlarına rehber edinmeleri ya da Postmodernizm sürecinden çok çok önce olmasına rağmen sanatta kavram arayışına girmeleri de bu iki akımı dönemde son derece öncü yapmaktadır ki ikisi de kısa sürede hem ülkelerinde hem de dünya çapında ses getirmiş akımlar haline gelmişlerdir.

Bu iki akımın sanata teknik yönünden de daha önce denenmemiş yenilikler getirdiği açıktır. Fütüristlerin retina üzerindeki titreşimleri ve insan algısını uyarma çalışmaları, hayatın her alanında, sanayide ya da doğadaki her türlü sesi müziğin bir parçası olarak görmeleri ve doğaçlamayı etkinliklerinin içine dahil etmeleri, yine Dada sanatçılarının Cabaret Voltaire'deki izleyiciyi sarsan birçok disiplini birleştiren öncü nitelikte etkinlikleri ve tabii ki Marcel Duchamp'ın hazır-nesne kullanımı, o zamana kadar sanat dünyasında denememiş, yapılmamış, karşılığı alınmamış, deneysel çalışmaları. Modernizm süreci içinde epeyce radikal olarak nitelendirilebileceğimiz bu faaliyet ve yaklaşımlar bizi bu aımların Postmodernizmin ufkunu açan akımlar olarak değerlendirmeye itmektedir.

1960 sonrası süreçte yani Postmodern düşüncenin sanatta egemen olduğu akımların arasında Fütürizm ve Dada'nın etkisi bariz bir şekilde görülmektedir. Herbirinden örnekler ve tarihsel gelişimlerinde de açıkladığımız gibi Kavramsal sanatın kavramı öne alan doğası ve hazır-nesne kullanımı, Happening akımının Fütüristlerin ve Dadacıların birçok sanatsal disiplini bir arada kullandıkları etkinliklerinin adeta bir devamını sergilemeleri, Vücut sanatı uygulayıcılarının izleyiciyi konfor alanından çıkararak tıpkı dada gibi görmek istemedikleri gerçeklerle yüzleştirmesi, Performans sanatçılarının Fütüristler ve Dadacılar gibi birer manifesto sunar gibi eylemlerinin merkezinde bir adanmışlıkla bulunmaları, Fluxus'un isyan ve ironi dolu yapısı ile Pop Sanatının toplum yaşantısını hicveden yapısı ile kolaj tekniğini Dadacılar gibi sıklıkla kullanması, bu akımların Fütürizm ve Dada'dan ne kadar etkilendiğine belirtir.

Araştırma alanı genişletildiğinde dünyada farklı coğrafi bölge ve ülkelerde gelişmiş akımlarda bu akımların etkisinin görülmüş olabileceği tahminler arasındadır ve bu konu hakkında araştırmalar yapılmalıdır. Ayrıca zaman içerisinde gelişecek birçok akım ve faaliyet gösterecek birçok sanatçının çalışmasında bu iki öngörülü ve öncü akımın izlerini görmeye devam edeceğimizden şüphem yoktur.

KAYNAKÇA

Anonim, "Henri Bergson." The Stanford Encyclopedia of Philosophy. Ed. E. N. Zalta. Stanford: Stanford Üniversitesi, 2007. Web. 27 Mayıs 2020.

Antmen, Ahu. *Sanatçılardan Yazılar ve Açıklamalarla 20. Yüzyıl Batı sanatında Akımlar*. İstanbul: Sel Yayıncılık, 2018.

"Art Term Readymade." tate.org.uk, 2020.

Balla, Giacomo; Boccioni, Umberto.; Carra, Carlo; Russolo, Luigi; Severini, Gino. *Manifesto dei Pittori Futuristi*, Çev:Z.Aslıhan Kuşoğlu Öztürk. Padua: Padua Üniversitesi Kütüphanesi, 1910.

Balla, Giacomo; Boccioni, Umberto; Carra, Carlo; Russolo, Luigi; Severini, Gino. *Manifesto Tecnico*, Çev:Z.Aslıhan Kuşoğlu Öztürk. Padua: Padua Üniversitesi Kütüphanesi, 1910.

Berghaus, Günter. *Futurism And Politics: Between Anarchist Rebellion And Fascist Reaction, 1909-1944*. A.B.D.:Berghahn Books, 1996.

- Francis Picabia Very Rare Picture on the Earth.* Guggenheim Collection Online, 2018. Web. 11 Kasım 2020.
- Danto, Arthur C. *Sanat Nedir*, Çev: Zeynep Baransel. İstanbul: Sel Yayıncılık. 2015.
- Germaner, Semra. *1960 Sonrasında Sanat Akımlar, Eğilimler, Gruplar, Sanatçılar*, İstanbul: Kabalcı Yayınevi, 1997.
- Kuspit, Donald. “A Critical History Of 20th Century Art.” Artnet Magazine. Web 11 Kasım 2020.
- Maciunas, George. *Fluxus Manifesto*, New York: Moma Collection, 1963.
- Marinetti, Filippo Tommaso. *Fondazione e Manifesto del Futurismo*, Çev:Z.Aslıhan Kuşoğlu Öztürk. Padua: Padua Üniversitesi Kütüphanesi, 1909.
- Prette, Maria Carla. *Capire L'Arte*. Çev: Z.Aslıhan Kuşoğlu Öztürk. Firenze: Giunti, 2012.
- Russolo, Luigi. *L'Arte dei Rumori. Manifesto Futurista*, Padua: Çev:Z.Aslıhan Kuşoğlu Öztürk. Padua Üniversitesi Kütüphanesi, 1913.
- Sheppard, Richard. *Modernism-Dada-Postmodernism*, Çev:Z.Aslıhan Kuşoğlu Öztürk. Evanston, Illinois: Northwestern University Press. 2000.
- Wierstra, Andrys. *The Art Of Destroying History. A Portrait Of Filippo Tomasso Marinetti*, 2015.
- Yücel, Gürhan. *Ars İlkelden Moderne Sanatın Tasarımı*. İstanbul: Profil, 2016.

GÖRSEL KAYNAKÇA

- <https://www.wikiart.org/en/gino-severini/the-pan-pan-at-the-monico-1959>
- <https://www.moma.org/collection/works/79418>
- <https://www.moma.org/collection/works/81179>
- <https://www.metmuseum.org/art/collection/search/485529>
- <https://www.apollo-magazine.com/harnessing-the-future-the-art-of-umberto-boccioni/>
- [https://tr.m.wikipedia.org/wiki/Dosya:Umberto_Boccioni,_1913,_Dynamism_of_a_Cyclist_\(Dinamis_mo_di_un_ciclista\),_oil_on_canvas,_70_x_95_cm,_Gianni_Mattioli_Collection,_on_long-term_loan_to_the_Peggy_Guggenheim_Collection,_Venice.jpg](https://tr.m.wikipedia.org/wiki/Dosya:Umberto_Boccioni,_1913,_Dynamism_of_a_Cyclist_(Dinamis_mo_di_un_ciclista),_oil_on_canvas,_70_x_95_cm,_Gianni_Mattioli_Collection,_on_long-term_loan_to_the_Peggy_Guggenheim_Collection,_Venice.jpg)
- <https://www.independent.co.uk/arts-entertainment/art/great-works/great-works-dynamism-of-a-dog-on-a-leash-1912-giacomo-balla-1781174.html>
- <https://arthistoryproject.com/artists/luigi-russolo/solidity-of-fog/>
- <https://www.nytimes.com/2016/07/10/arts/dada-100-years-later.html>
- <https://sites.google.com/site/krisglomb/art-history-visual-culture/dada>
- https://www.moma.org/learn/moma_learning/max-ernst-the-hat-makes-the-man-1920/
- <https://gilliansblog.wordpress.com/2011/04/25/the-universal-languages-of-maths-and-art/picture-20-2/>
- <https://www.tate.org.uk/art/artworks/hausmann-the-art-critic-t01918>
- <https://www.artsy.net/artwork/hannah-hoch-das-schone-madchen-the-beautiful-girl>
- <https://www.metmuseum.org/art/collection/search/265672>
- <https://www.tate.org.uk/art/artworks/duchamp-fountain-t07573>
- <https://www.moma.org/collection/works/81631>
- <https://artsearch.nga.gov.au/detail.cfm?irn=44877>
- <https://www.manray.net/the-gift.jsp>
- <https://www.tate.org.uk/art/artworks/man-ray-indestructible-object-t07614>
- <https://www.moma.org/collection/works/122007>
- <https://www.moma.org/collection/works/78997>
- <https://www.mutualart.com/Artwork/Double-Poke-in-the-Eye-II/C5D5B321D48706CE>
- <https://tr.pinterest.com/pin/75857574952275408/>
- <http://www.transpositions.co.uk/burens-columns/>
- https://www.moma.org/collection/works/173009?association=associatedworks&locale=de&page=1&parent_id=173008&sov_referrer=association
- <https://www.wikiart.org/en/allan-kaprow/18-happenings-in-6-parts-1968>
- <https://www.muse-mind.com/post/non-art>

<https://tr.pinterest.com/pin/336433034646438210/>
<https://onedio.com/haber/insani-dusunduren-bu-dogaclama-oyunlar-herkesi-hayrete-dusuruyor-838452>
<http://www.artdejavu.net/dejavu/index.php?level=picture&id=346&tipo=113&i=1>
<https://feldmangallery.com/index.php/artist-home/chris-burden->
<https://turkishartcollectors.wordpress.com/2014/10/06/40-yil-once-40-yil-snra-1974-gina-pane-2014-sukran-moral/>
<https://artmap.com/musac/exhibition/gina-pane-intersections-2016>
<https://www.mutualart.com/Artwork/Action-Psyche--essai-/92ECD21E5C52CB18>
<http://www.yvesklein.com/en/photographies/view/336/yves-klein-s-performance-anthropometries-of-the-blue-period/>
<https://www.forbes.com/sites/jonathonkeats/2015/09/08/find-out-how-yves-klein-leaped-into-the-void-and-got-photographed-at-this-new-moma-exhibit/#3294c2d26889>
<http://www.medienkunstnetz.de/works/rhythm-10-2/>
<http://www.medienkunstnetz.de/works/rhythm-10-2/images/5/>
<https://www.guggenheim.org/artwork/5190>
<https://www.milliyet.com.tr/galeri/sosyal-deneyin-korkunc-sonuclari-58695>
<https://www.sakipsabancimuzesi.org/tr/sayfa/marina-abramovic-institute-mai-marina-abramovicin-mirasiyla-istanbulda#gallery-2>
<https://tr.pinterest.com/pin/311663236699886729/>
<http://www.fluxusvillage.com/what-fluxus>
<https://www.widewalls.ch/what-is-fluxus/>
<http://www.fluxusvillage.com/what-fluxus>
<https://www.moma.org/collection/works/127345>
https://www.moma.org/collection/works/127344?sov_referrer=artist&artist_id=21398&page=1
<http://www.blackmountainstudiesjournal.org/volume8/brief-biographies-for-ray-johnson-and-dick-higgins/>
<https://www.moma.org/collection/works/127313>
<https://www.moma.org/collection/works/127358>
<https://www.moma.org/collection/works/127360>
<https://www.unlimiteddrag.com/post/kuir-sanat>
<https://medium.com/@codenamecatstac/nam-june-paiks-tv-buddhas-e3606957b23f>
<https://medium.com/@codenamecatstac/nam-june-paiks-tv-buddhas-e3606957b23f>
<https://www.artsy.net/artwork/takahiko-iimura-charlotte-moorman-performing-on-nam-june-paiks-tv-cello-wearing-tv-glasses-bonino-gallery-new-york-city>
<https://www.moma.org/collection/works/127635>
https://www.moma.org/collection/works/127633?sov_referrer=artist&artist_id=6520&page=1
https://www.moma.org/collection/works/127637?sov_referrer=artist&artist_id=6520&page=1
<https://www.tate.org.uk/art/artworks/hamilton-just-what-was-it-that-made-yesterdays-homes-so-different-so-appealing-upgrade-p20271>

EKLER

Ek 1: Gino Severini, «Monico'da Pan-Pan'ın Dansı», 1909-11

Ek 2: Gino Severini, «Hareket Halindeki Silahlı Tren», 1915.

Ek 3: Umberto Boccioni, «Boşluktaki Sürekliliğin Eşsiz Formları», 1913

Ek 4: Umberto Boccioni, «Boşluktaki Şişenin Gelişimi», 1913.

Ek 5: Umberto Boccioni, «Esneklik», 1912.

Ek 6: Umberto Boccioni, «Bisikletçinin Dinamizmi», 1913.

Ek 7: Luigi Russolo, “Sisin Katılığı”,1912

Ek 8:Dada aktiviteleri. Cabaret Voltaire’de gerçekleşen etkinliklerde Hugo Ball.

Ek 9: George Grosz, Ölüm kılığında yürüyüşü, Berlin

Ek 10: Max Ernst, “Adam Eden Şapka”, 1920.

Ek 11: Raoul Hausmann, “Mekanik Kafa” (Zamanımızın Ruhu),1919.

Ek 12: Raoul Hausmann, “Sanat Eleştirmeni”, 1919-20.

Ek 13: Hannah Höch, "Güzel Kız", 1920.

Ek 14: John Heartfield, "Der Sinn Des Hitlergrusses: Kleiner Mann bittet um grosse Gaben. Motto: Millonen Stehen Hinter Mir!"

Ek 15: Francis Picabia, "Nature Morte: Cezanne'ın Portresi / Renoir'ın Portresi / Rembrandt'ın Portresi", 1920.

Ek 16: Francis Picabia, Dünyanın Çok Ender Bir Resmi, 1915.

Ek 17: Marcel Duchamp, "Çeşme", 1917.

Ek18: Marcel Duchamp, "Bisiklet Tekerleği", 1913.

Ek 19: Marcel Duchamp, “Şapkalık”, 1917.

Ek 20: Man Ray, “Hediye”, 1921.

Ek 21: Man Ray, “Dayanıklı Objeler”, 1923.

Ek 22: John Baldessari, “Envanter”, 1997.

Ek 23: John Baldessari, “Ve”, 1997.

Ek 24: Bruce Nauman, “Çifte Dürtme”, 1985.

Ek 25: Victor Burgin, "Olympia", 1982.

Ek 26: Allan Kaprow, "18 happenings in 6 parts" (6 bölümde 18 Happening), 1959.

Ek 27: Allan Kaprow, "Bahçe", 1961.

Ek 28: Allan Kaprow, «Sözcükler», 1962.

Ek 29: Robert Whitman, "Amerikan Ay'ı", 1960.

Ek 30: Dick Higgins, "Bin Senfoni", 1968.

Ek 31: Chris Burden, "Ateş Et!", 1971.

Ek 32: Gina Pane, "Duygusal Aksiyon", 1973.

Ek 33: Gina Pane, “Psyche”, 1974.

Ek 34: Gina Pane, “Psyche”, 1974.

Ek 35: Yves Klein, «Mavi Dönemin Antropometrilere», 1958.

Ek 36: Yves Klein, “Boşluğa Atlayış”, 1960.

Ek 37: Yoko Ono, “Parça Kes”, 1964.

Ek 38: Marina Abramoviç, “Ritm 10”, 1973.

Ek 39: Marina Abramoviç, "Ritm 5", 1974.

Ek 40: Marina Abramoviç, "Ritm 0", 1974.

Ek 41: Marina Abramoviç ve Ulay, "Durgun Enerji", 1980.

Ek 42: "Fluxus Sokak Tiyatrosu"

Ek 43: "Fluxus Sokak Aktiviteleri", 1964. (Maciunas'ın objektifinden)

Ek 44: George Maciunas, “Piyano Aktiviteleri”, (Emmett Williams, Alison Knowles, Dick Higgins, Philip Corner ve Benjamin Peterson ile), 1962.

Ek 45: Dick Higgins, “Tehlike Müziği”, 1962.

Ek 46: George Brecht, “Damlatma Müziği”, 1963.

Ek 47: Robert Filliou, “Emmett Williams’ın Kafatasını Kullanmanın 13 Yolu”, 1963.

Ek 48: Yoko Ono, “Bağlanmış Orkestra”, 1965.

Ek 49: Nam June Paik, "TV Budası", 1972.

Ek 50: Charlotte Moorman, Nam June Paik'in Tele-Çellosunu çalarken, 1971.

Ek 51: La Monte Young, "Kompozisyon", (Nam June Paik ile birlikte), 1962.

Ek 52: Richard Hamilton, "Bugünün Evlerini Bu Denli Farklı, Bu Denli Cazip Kılan Nedir", 1956.

Ek 53: Tom Wesselmann, "Büyük Amerikan Nü'sü", 1964.

FRANKFURT OKULU VE ROMANTİZMİN MODERNİZM ELEŞTİRİSİ TEMELİNDE BİR GELECEK PROJEKSİYONU: MODERNİZM VE TOPLUMSAL DEĞİŞME

Sibel Kiraz¹

Öz

Bu çalışmanın amacı, Frankfurt Okulu ve romantizmin, modernizm eleştirileriyle toplumsal değişim olgusunun ilke ve dinamiklerini temel alarak bir gelecek projeksiyonu yapmaktır. Modernizmi karakterize eden unsurların aşınmasına bağlı olarak modernizmin de aşındığının ileri sürüldüğü bu çalışmada, çağımızdaki belirtilere ve W. Ogburn'un toplumsal değişim konusundaki görüşlerine dayanarak gelecekte, modernizmi karakterize eden unsurlardan biri olan modern kentlerin çözülebileceği ileri sürülmektedir. Bu çalışmanın iddiasına göre söz konusu çözülmeye salgın hastalıklar gibi toplumsal değişimi hızlandıran faktörler itici güç olarak etki edecek, teknolojik olanaklar ise altyapı sağlayacaktır. Böylece kültürel gecikme giderilebilecek ve kentin Frankfurt Okulu'nun eleştirdiği olumsuzluklarından uzaklaşarak romantizmin özlemini duyduğu doğaya dönüşün yeni bir formuna kavuşulabilecektir.

Anahtar Kelimeler: Frankfurt Okulu, Romantizm, Modernizm, Toplumsal Değişim, Gelecek Projeksiyonu, Kent.

A FUTURE PROJECTION BASED ON CRITIQUE OF MODERNISM BY THE FRANKFURT SCHOOL AND ROMANTICISM: MODERNISM AND SOCIAL CHANGE

Abstract

The aim of this article is to make future projections based on how Frankfurt School and Romanticism criticize modernism in terms of the principles and the dynamics of social change. It holds that corrosion of what characterizes modernism will lead to corrosion of modernism itself. Basing its arguments on the indications of that corrosion and W. Ogburn's reflections on social change, it also argues that dissolution of modern city as a characteristic element of modernism might be approaching. Such dissolution would be triggered by factors such as epidemics as the catalyzers of social change while technological possibilities lay the groundwork. As a result, cultural lag would be overcome along with the emergence of the city in its new form as a new return to nature aspired by Romanticism with shifting away from the unfavored aspects of modernism criticized by the Frankfurt School.

Keywords: Frankfurt School, Romanticism, Modernism, Social Change, Future Projection, City.

Giriş

Modernite, onu karakterize eden tüm unsurlarla birlikte bir toplumsal değişimler bütünü olarak okunabilir. Bu değişimler bütünü her ne kadar lütuflar bahsetse de beraberinde türlü olumsuzluklar da getirdiği için eleştirilmiştir. Modernizm eleştirileri arasında Frankfurt Okulu ve romantizmin eleştirileri ön plana çıkar. Onların kapsamlı ve tutarlı eleştirileri, aynı zamanda ayrıntılı birer modernizm çözümlemesidir.

Gelenekselin geleceği olan modern nasıl toplumsal değişimlerle yapılandıysa onun dönüşümü de yine toplumsal değişimlerle olacak; kısacası gelecek değişim olgusuyla yapılanmaya devam edecektir. Gelecek, bilinmezlik ve belirsizlik kavramlarıyla birlikte anılır. Bu nedenle onunla bağ kurmanın tek yolu projeksiyon, yani tahmindir. Bu bağlamda modern dünyanın dönüşümüne ilişkin bir projeksiyona temel sağlayacak iki kaynak olduğu söylenebilir. Bu kaynaklardan biri modernizm eleştirileri, diğeri toplumsal değişim olgusunun ilke ve dinamikleridir.

¹ Dr. Öğretim Üyesi, Felsefe, Manisa Celal Bayar Üniversitesi, sibel.kiraz@cbu.edu.tr, <https://orcid.org/0000-0003-3006-1616>.

Toplumun habitatu olan kültür maddi ve manevi öğelerden oluşur. W. Ogburn'un *kültürel gecikme* olarak adlandırdığı üzere; manevi öğeler maddi öğelerin değişim hızına ayak uyduramayarak geride kalır. Böyle durumlarda toplumsal olaylar, bir katalizör etkisi yaparak toplumsal değişmeyi hızlandırabilir ve bu etkiyle manevi öğeler maddi öğelerle uyumlu hale gelir.

Günümüzde teknolojinin sağladığı kolaylık ve imkanlar ile bunlardan yararlanma yaygınlığı arasında bir uçurum bulunuyor. Bir salgın hastalık ya da bunun çağımızdaki formu olan pandemi bu uçurumu kapatma işlevi görebilir. Bir toplumsal kurumdaki değişim diğer toplumsal kurumları da etkileyeceği için modernizm de köklü bir dönüşüme uğrayabilir.

Çevrimiçi olanakların tam kapasite kullanılmasıyla kentte yaşama zorunluluğu ortadan kalkarsa moderniteyi karakterize eden *kent* çözülebilir. Romantizmin özlemine duyduğu doğaya dönmenin özgün bir formu bulunabilir. Frankfurt Okulu'nun *kültür endüstrisi* dediği, kent mekanıyla işlerlik kazanan ve tüketime güdüleyerek yönlendiren mekanizmanın işlevsizleşmesi; toplumun *yanlış ihtiyaçlar* yerine gerçek ihtiyaçlara yönelmesiyle tüketim anlayışının dönüşmesi ve böylelikle modern insanın müzmin sorunu olan yabancılaşmanın da aşılması muhtemeldir. Kamusal alanı, nüfus politikalarını, kapitalizmi ve küreselleşmeyi de etkileyecek olan bu toplumsal değişmeler silsilesi son kertede dünyayı dönüştürebilir.

Frankfurt Okulu ve Romantizmin Modernizm Eleştirisi

Modernizmin etkisiyle dünya topyekün değişmiştir. Yönetim biçiminden üretim biçimine, düşünce biçiminden yaşam biçimine kadar uzanan bu değişimlerle birlikte imparatorlukların yerini ulus devletler; tarımın yerini sanayi; kırsal yaşamın yerini kentsel yaşam almıştır. Temelinde modernizmin felsefi bileşeni diyebileceğimiz Aydınlanma felsefesi bulunan pozitivist dünya görüşünün yaygın dünya görüşü haline geldiği modern dönemde, aile tipinden ulaşım alternatiflerine ve hatta ceza türlerine kadar birçok şey değişmiştir.

Gelenekselden moderne geçilirken geniş aileden çekirdek aileye geçilmiş; modernizmin karakteristik ulaşım aracı olan otomobil yaygınlaşmış, M. Foucault'un dikkat çektiği üzere ceza bile artık geleneksel dönemdeki gibi bedene değil, ruha verilmeye başlanmıştır (Foucault 22). İnsanlar arası ilişkilerin niteliğinin de değiştiği modern dönemin toplumu, F. Tönnies'in tabiri ile cemaat değil cemiyettir. Bu toplumun üyeleri arasında E. Durkheim'in yaptığı ayrımaya göre geleneksel dönemde olduğu gibi mekanik değil, organik dayanışma vardır.

Aklın ve bilimin merkezi konuma yerleştiği, niceliğeliğin önem kazandığı modern dönemin müziği de kendine özgüdür. Bu müzik, T. Adorno'nun deyimiyle kapitalist dünyada yaşamayı kolaylaştıran pop müziktir. Modern insan kentte yaşayan, ağırlıklı olarak pop müzik dinleyen ya da bu müziğe maruz kalan, bir yandan kendi de kapitalizm tarafından üretildiği için tüketime odaklı sahte bir bireydir.

Modernizm, getirdiği olumsuzluklar nedeniyle birçok ekol, düşünür ve teorisyen tarafından çeşitli yönlerden eleştirilmiştir. Söz konusu eleştiriler arasında Frankfurt Okulu ve romantizmin eleştirileri başta gelir. Dolayısıyla onların modernizm eleştirilerini karşılaştırmalı olarak bir arada ele almak modernizmin eleştirilen yönlerini çözümlenmeye ve yorumlamaya katkı sağlayacaktır.

Romantizm, 18. yüzyılın kimilerine göre ortasında kimilerine göre sonlarında kendini gösteren; yine kimilerine göre 19. yüzyılın sonlarına kadar, kimilerine göre 20. yüzyıla kadar, kimilerine göre ise 20. yüzyıldan sonra bile etkisi sürmüş tanımlanması zor bir akımdır. Romantizm denildiğinde akla hüznün, melankoli, muamma gibi kavramlar gelir fakat üzerinde uzlaşılmış tek bir tanım gelmez çünkü onun birçok zıtlığı içermesi tanımlanmasını zorlaştırır. Romantizm, M. Löwy ve R. Sayre'nin betimlemesiyle; "...devrimci ve karşıdevrimci, bireyci ve ortakçı, kozmopolit ve milliyetçi, gerçekçi ve hayalci, geçmişe dönük ve ütopyacı, asi ve melankolik, demokratik ve aristokratik, eylemci ve mütefekkir, cumhuriyetçi ve monarşist, kızıl ve beyaz, mistik ve nefis düşkünü"dür (Löwy, Sayre 3). Sanat, edebiyat ve felsefe başta olmak üzere birçok alanda geniş bir yansıması olan romantizme dahil edilebilecek ve dahil edilip edilemeyeceği tartışmalı olan düşünürler vardır. Romantikler arasında Herder, Schiller, Fichte, Hölderlin, Rousseau gibi düşünürler sayılabilir fakat romantizmin en önemli temsilcisi Schlegel'dir.

Frankfurt Okulu ise D. West'ten aktaracak olursak: “Toplumsal Araştırmalar Enstitüsü olarak Frankfurt'ta, 1933 yılında, her ne kadar 1930'dan itibaren başkanlık yapan Horkheimer'in Enstitü'nün çalışmaları üzerinde daha kalıcı bir etkisi olsa da, Carl Grünberg'in başkanlığında kuruldu” (West 100). Okul Marxist kökenli olsa da Marx'ı ciddi biçimde eleştirmiştir. Frankfurt Okulu temsilcileri kendilerini *eleştirel teori* olarak adlandırır. P. Slater'in ifadesiyle: “‘Frankfurt Okulu’ terimi yaygın, ancak dağınık bir biçimde hem bir grup entelektüeli hem de özgül bir toplum teorisini belirtmek için kullanılmıştır” (Slater 9). Frankfurt Okulu'nun başta gelen temsilcileri Horkheimer, Marcuse, Adorno ve Fromm'dur. Eleştirel Teori, sonrasında Habermas ile de anılmıştır. Bu noktada, eleştirel teorisinin Marxist kökenli bir ekol olarak sivrilmeyi başarmış ve kayda değer çalışmalar ortaya koymuş bir grubu oluşturduğunu belirtmeliyiz.

Görüldüğü üzere romantizm, belirlenmesi ve sınırları çizilmesi zor, yapısı muğlak bir akımdır; kronolojik olarak ondan sonra gelen Frankfurt Okulu bir akım değil belirlenmesi daha kolay bir okuldur. Romantizmin bittiğini, yok olduğunu söylemek doğru olmaz. O, eskisi kadar yoğun olarak var olmasa da sonrası irdelendiğinde Frankfurt Okulu üyeleri dahil çoğu düşünürde onun izlerine rastlanabilir. Buradan yola çıkarak romantizmin çözüldüğü ve onun tepkilerinin, hassasiyetlerinin sonrasına dağılarak sirayet ettiği söylenebilir. Romantizm, modernizm eleştirisiyle kendinden sonrasına etki etmiş; yaygın kabule göre aydınlanmaya karşı konumlanmıştır. Löwy'ye göre; “Örneğin, düşünce tarihine dair parlak bir denemesinde Isaiah Berlin romantizmi bir ‘Karşı Aydınlanma’ tezahürü olarak gösterir...” (Löwy 11) Frankfurt Okulu da aydınlanmayı ve ilişkili olarak modernizmi yoğun bir biçimde eleştirmiştir. Bu iki eleştiriyi karşılaştırmak modernizme bakışı zenginleştirecektir. Ayrıca bu karşılaştırma romantizm ve Frankfurt Okulu arasındaki sürekliliğin boyutuna ilişkin bir farkındalık sağlayacaktır. Frankfurt Okulu'nun eleştirisini ele alarak başlayabiliriz.

Modern dönemin başlarında üretim biçiminin değişmesine bağlı olarak doğa terk edilmiş ve yeni oluşturulan kentlerde yaşamaya başlanmıştır. Frankfurt Okulu, bu değişimin kent boyutuna odaklanarak kent yaşamından kaynaklanan olumsuzlukları vurgularken; romantizm doğanın terk edilmesi karşısında hüzünlenmiş, geçmiş özlemi duymuştur. Frankfurt Okulu'nun kent yaşamını eleştirmesinin temelinde kentlerin, sözde bireylerin tüketime yönlendirilmesine aracı olduğunu düşünmeleri yatar. T. Adorno ve M. Horkheimer *Aydınlanmanın Diyalektiği*'nde bunu şöyle açıklar:

Bireyi hijyenik küçük konutlarda sanki bağımsızmış gibi ebedileştirecek olan kentleşme projeleri ise onu sadece hasmının, yani sermaye iktidarının tam anlamıyla boyunduruğuna sokuyor. Kent sakinlerinin iş ve eğlence amacıyla üreticiler ve tüketiciler olarak kent merkezlerine çekilmeleri gibi hücre benzeri konutlar da birbiri ardına iyi örgütlenmiş bloklar halinde belirginleşiyor (Horkheimer, Adorno 8).

Kentler, Frankfurt Okulu'na göre bireyi kapitalizmle bütünleştiren *kültür endüstrisi*'nin işlediği mekanlardır. Frankfurt Okulu, kentte yaşayanları tüketime yönlendirmek üzere yapay bir kültür ürettiklerini iddia ettiği; sinema, reklamlar, kitle iletişim araçları gibi sektör ve mecraların tümüne *kültür endüstrisi* der. Terimin ortaya çıkışının ve anlamının hikayesi Adorno tarafından şöyle aktarılır:

Kültür endüstrisi terimi yanılmıyorsam ilk defa 1947'de, Amsterdam'da Horkheimer'la birlikte yayımladığımız *Aydınlanmanın Diyalektiği*'nde kullanıldı. Müsveddelerde “kitle kültürü” terimini kullanmıştık. Fakat daha sonra, yandaşlarının işine gelecek yorumları dışarıda bırakmak amacıyla kitle kültürü yerine “kültür endüstrisi” terimini kullanmayı uygun bulduk; ne de olsa onun, kitlelerden kendiliğinden çıkan bir kültür sorunu olduğunu ortaya atabilirler, onu popüler sanatın çağdaş formu sayabilirlerdi ki bu ikincisinin kültür endüstrisinden kesin olarak ayırt edilmesi gerekir (Adorno, *Cogito* 76).

Bu endüstri, sanayi toplumlarında doğmuştur. Bu toplumlarda *kültür endüstrisi* yordamıyla kitleyi oluşturan sahte bireylerin gerçeğe bağları zayıflatılır. Bu amaca ulaşmak için çeşitli teknikler kullanılır. D. West'in sözleriyle: “Adorno ‘standardizasyon’ (mesela, Western filmlerinin standartlaştırılmış kurguları), ‘sözde-bireyselleştirme’ (‘çözüm yollarını’ gözden kaçıran önemsiz vurgu farklılıklarının gündeme gelişi) tekniklerini ve önceden hazırlanmış gülüşler türünden, dinleyiciden ‘doğru’ tepkiyi almayı amaçlayan ‘tepki mekanizmaları’ kullanımını tasvir eder” (West

115). Böylece sahte bireylerin tepkileri kontrol altına alınır. İstenildiği gibi yönlendirilebilen, eleştiriyi yeteneğini kaybetmiş, etkin olmayan bireyler üretilir. Böyle bir durum ancak gerçek bir kültürün olmadığı yerde yaratılabilir. Bu yöntemlerle kültürsüzleşme sağlandıktan sonra kapitalizme hizmet eden yapay bir kültür üretilir. Kültür elbette hep aynı kalmaz; zamanla değişir, aktarıldığı nesiller tarafından yeniden üretilir ama ondaki değişim, hızlı gerçekleşen ve bilinçli yapılmış bir değişim değildir. Müdahale ile sağlanmış değişimler her zaman patolojik sonuçlara yol açar. Adorno'ya göre; "Kültür endüstrisinin uygulamaları ne mutlu bir hayatın ne de ahlaki sorumluluğa götüren yeni bir sanatın rehberi olabilir, onlar ancak, büyük çıkar çevreleri tarafından çizilen çizgiden çıkmamaları için insanlara öğüt vermeye yararabilir" (Adorno, *Cogito* 82).

Kentler, cazibe merkezi olmalarının yanı sıra, aynı zamanda içinden çıkılması zor mutsuzluk merkezleridir. Kent sakinleri kentte hırpalanırlar fakat kent dışında bir yaşam düşünemezler. Adorno bunu şöyle dile getirir: "Büyük kentlerin doğumundan beri gözlenen telaş, sinirlilik ve huzursuzluk bir salgın hastalık gibi yayılıyor şimdi, tıpkı bir zamanlar veba ve koleranın yayıldığı gibi" (Adorno, *Minima Moralia* 143).

Frankfurt Okulu, doğadan kopmayla gerçekleşen kentleşmeyi ya da kentleşmeyle gerçekleşen doğadan kopmayı, manipülasyonu kolaylaştırması nedeniyle eleştirir. Romantizm ise modernizme karşı doğrudan kentler üzerinden değil, yaşamın kente taşınmasının doğanın terk edilmesiyle gerçekleşmesi nedeniyle doğa teması üzerinden tavrı alır. Romantizmde yoğun bir doğa özlemi vardır. M. Löwy'nin deyimiyile; "Doğayı sömürme yönündeki kapitalist ilke, doğanın bağrında uyum içinde yaşama yönündeki romantik özlemle çelişir" (Löwy 34). Romantikler doğaya tanrı ve insan üzerinden bir değer atfeder. B. Sümer'in ifade ettiği gibi

Romantikler doğayı sanat eseri olarak görüler; Novalis ve Hölderlin doğayı tanrının bir eseri ve kendini açması olarak kabul eder. Doğayı insandan ayrı düşünmezler. Onlara göre doğa insan tininde doruğuna ulaşır, romantik doğa düşüncesi aynı zamanda insan tininin de kendini açıklamasıdır. Bu anlayışa göre doğa gizeme bürünmüş, tinselliğe sahip canlı bir bütündür (Sümer 136).

Modernizm, insanın doğayla ilişkisini bütünüyle değiştirmiştir. İnsan, öncesinde doğada huzur içinde yaşarken; modernizmin etkisiyle doğayı karşısına alarak nesneleştirmiştir. Daha önce doğa onun bütünlüğünü sağladığı yerken; modern dönemde egemenlik altına almaya çalıştığı, faydalandığı, zarar verdiği bir kaynağa dönüşmüştür. İnsanın doğayla ilişkisinin böyle bir forma bürünmesi, romantiklerin isyan ettiği bir parçalanma, bölünme getirmiştir. Doğanın sömürülmesi nicelikselleşmenin bir yansımasıdır. Her şeye olduğu gibi doğaya da ölçülebilirlik üzerinden bakılmaktadır. Löwy'nin ifadeleriyle anlatmak gerekirse

[...] toplumsal, dinsel vs. tüm niteliksel değerlerin çöküşü; tüm niteliksel insani bağların çözülmesi; imgelemin ve romanekin ölümü, hayatın sıkıcı biçimde tektipleşmesi, insanların kendi aralarındaki ve doğayla ilişkilerinin tamamen "yararcı"laşması şeklindeki modern toplumun tüm olumsuz özelliklerinin bu çürüme kaynağından -yani ticari nicelikselleşmesinden- kaynaklandığını sezgisel olarak hissedenlerin çoğu romantiktir (Löwy 45).

Frankfurt Okulu ve romantizmin modernizm eleştirisi karşılaştırmasına, buraya kadar ele alınanlar dışında şunları ekleyebiliriz: B. Dellaloğlu'nun *Romantik Muamma* adlı eserinde de değindiği üzere; Frankfurt Okulu'nun aksine romantizm, eleştiri düzeyinde kalır. Ayrıca Frankfurt Okulu bir hata, bir yanlış ararken romantizmin böyle bir eğilimi yoktur. Şimdi bu karşılaştırmayı temellendirelim.

Modernizmle birlikte ortaya çıkan, birçok sorunu beraberinde getiren ve hala çözüme ulaştırılamamış olan ikiliklerin, parçalanmışlıkların hangi olumsuzluklara yol açtığı, Frankfurt Okulu tarafından incelikte çözümlenerek açıklanmıştır. Romantizm ise böyle ayrıntılı açıklamalar yapmaz; olması istenenin, gerekenin, nasıl sağlanabileceği üzerine bir öneri sunmaz; sadece eleştirir. B. Dellaloğlu "Romantik düşünce, bir şeyi bitiren ve başka bir şeyi başlatan bir dönemeç olmamıştır. Bu açıdan romantik tavrı Heidegger'in metafizik eleştirisine benzer: Mevcut metafiziklerin temellerini sorgulamak; ama onun yerine yeni bir temel koymamak" (Dellaloğlu 18) der. Buna karşılık Frankfurt Okulu da her ne kadar bir şeyi bitirip başka bir şeyi başlatmamış olsa da eleştirdiği şeyin yerine başka bir şey önerir. Önerdiği şey eleştirel teoridir. G. Therborn eleştirel teorinin amacını şöyle açıklar: "...

Horkheimer'a göre Eleştirel Kuram, mevcut toplumun kendi için eleştirisidir. Çünkü o kendisini, kendini yeniden üreten mekanizmaların ve mevcut iş bölümünün sınırlarının dışına yerleştirerek kapitalist toplumun temel çelişkilerini bilinç düzeyine çıkarmak için tasarlandı" (Therborn 20).

Eleştirel teorisyenler nerede hata yapıldığını araştırır. Frankfurt Okulu'nun çözümleyici aydınlanma eleştirisinin yanlış arama gibi bir özelliği vardır. Onlar yanlış bilinçten, yanlış ihtiyaçlardan, yanlış yaşamdan söz ederler. Buna karşılık romantizm bir yanlış aramaz. Dellaloğlu'nun yorumuyla

Adorno, "*Yanlış bir yaşam doğru yaşamaz*" der. Yanlış yaşamı doğru yaşamaya çalışmak romantik bir edimdir. Romantik konum, yanlış yaşamı doğru yaşamaya çalışmaktan başka bir seçeneği olmamaktır. Ancak romantik, aynı zamanda, doğrunun mutlak olmadığına da farkındadır. Dolayısıyla romantizm bir heyecan olduğu kadar kayıtsızlıktır (Dellaloğlu 18).

Romantizmin yanlış aramayan tavrı onun trajediye bakışında da görülür. Romantik dönemde trajediye bakış öncesinden farklıdır. Romantikler trajik durumu doğru-yanlış yargılarında bulunmadan, taraf tutmadan, olduğu haliyle aktarırlar. Onların bir suçlu aramak ya da belirlemek gibi bir eğilimleri yoktur. I. Berlin bunu şöyle anlatır:

Önceki kuşaklar, trajedinin her zaman bir tür yanlıştan ileri geldiğini düşünürlerdi. Birisi bir hata etmiş, yanlış bir şey yapmıştı. Bu ya ahlaki bir hataydı, ya da düşünsel bir yanlıştı. Kaçınılabılır de olabilirdi, kaçınılamaz da. Yunanlılar için trajedi Tanrıların sizin üstünüze gönderdiği bir yanlıştı. [...] Ondokuzuncu yüzyıl başları ya da hatta onsekizinci yüzyıl sonları için, böyle değildir. [...] İki yandan hangisi doğru? diye sorarsanız, trajedide bunlara bir yanıt bulamazsınız. [...] Robespierre'in Devrim sırasında Danton'la Desmoulins'in öldürülmelerine sebep oluşunun anlatıldığı, Büchner'in *Danton'un Ölümü* trajedisini okur da, "Robespierre böyle yapmakla hata mı etmişti?" diye sorarsanız, yanıtı hayır'dır. Trajedi öyle kurulmuştur ki, Danton birtakım yanlışlar yapmış olmakla birlikte ölmeyi hak etmemiştir, ama Robespierre de onu öldürmekte yetkinlikle haklıdır. Burada, Hegel'in daha sonra "iyi ile iyi"nin diyeceği bir çatışma vardır. Bu bir hatadan ileri gelmemektedir... (Berlin 30)

Kısacası dünyayı bütünüyle değiştirenin modernizm, bu değişim karşısında melankoliye kapılanın romantizm, bu değişimi analiz ederek yorumlayanın Frankfurt Okulu olduğu söylenebilir. Romantiklerin geçmiş özlemi ve hüznü dolu eleştirileri bir yanlış aramaz, çözüm de sunmaz. Buna karşılık romantiklerin ardılı olan ve onlardan etkilenen Frankfurt Okulu'nun modernizm eleştirisi yanlış arayan ve çözüm sunan bir eleştiridir. İki eleştirinin bu çalışmada ele aldığımız kısımlarını birleştirerek ve böyle bir dönüşün, modernizm kaynaklı sorunları çözebileceği umuduyla şu soruyu sorabiliriz: Kentten tekrar doğaya dönüş mümkün müdür?

Modernizmi doğuran bütün değişimlerin, toplumsal değişim olgusunun ilke ve dinamiklerine göre şekillendiğini göz önüne alırsak kentten tekrar doğaya dönüşün de ancak toplumsal değişimle gerçekleşebileceğini iddia edebiliriz. Bu nedenle bu sorunun cevabını, toplumsal değişim olgusuna eğilerek arayabiliriz. Bu soruyu cevaplamak aynı zamanda bir gelecek projeksiyonu yapmayı gerektirir. Buraya kadar ele aldığımız modernizm eleştirileri ile toplumsal değişim olgusunu bir arada düşünmek bizi, söz konusu soruya cevap olabilecek bir gelecek projeksiyonuna ulaştırabilir.

Toplumsal Değişme ve Gelecek Projeksiyonu

Toplum; toplumsal ilişkiler, toplumsal kurumlar, toplumsal değerler gibi birbiriyle bağlantılı parçalardan oluşan bir yapıdır. Toplumsal değişme parçalarda başlar fakat parçalarla sınırlı kalmaz. Platon ve Aristoteles toplumu bir organizma olarak görür. Bu organizma parçalardan oluşan bir bütündür fakat parçaların bütünüle zorunlu bağlantısı vardır (Swingewood 6). Bu nedenle bir toplumsal kurumdaki değişim diğer kurumları ve nihayetinde bir bütün olan toplumu etkiler.

Toplumun bir kültürü vardır fakat kültürün de bir toplumu vardır. Öyle ki toplum kültürde barındığı için kültüre uyumlanır fakat bir yandan da barındığı ortamı değiştirerek düzenlediği için kültüre devrim verir. Kültür maddi ve manevi unsurlardan oluşur. Maddi unsurlar arasında her türlü mimari yapı, araç gereç, teknoloji vb. sayılabilir. Manevi kanatta dil, din, ahlak, anlayış gibi unsurlar

bulunur. Kültür, maddi ve manevi unsurlardaki değişimden etkilenecek değişir. W. Ogburn tarafından literatüre kazandırılan *kültürel gecikme* kavramı kültürün maddi unsurlarıyla manevi unsurları arasındaki değişim hızının farkına işaret eder. Ogburn'un görüşüne göre toplumsal değişim, maddi unsurlardaki bir değişimle başlar ve belli bir sırayla gerçekleşir. Sıranın sonunda manevi unsurlar vardır. Dolayısıyla onlar geç değişir. F. Oskay'ın aktardığı üzere

Ogburn'a göre kültürel gelişmenin dört faktörü vardır; buluşlar, birikim, dağılım ve uyarlanma. Uyarlanma son faktördür. Her buluş, uyarlanma gerektiren bir toplumsal değişmeye neden olur. Fakat toplumun bütün unsurları ilgili değişmeye aynı anda uyarlanamaz. Ogburn'un sıralamasında en başta teknoloji bulunur. Onun arkasından ekonomi gelir. Ekonomiden sonra diğer toplumsal kurumlar değişir (Oskay 39).

Toplumsal değişme süreci kabaca böyle betimlenebilir. Şimdi bu sürece biraz daha yakından bakarak süreci hızlandıran faktörler üzerinde duralım. Değişmeyi hızlandıran birtakım faktörler vardır. Bu faktörler toplumsal değişimin her aşamasında görülebilir ve süreci hızlandıran bir etki yapabilir. Uyarlanma, yani maddi unsurlarla manevi unsurlar arasındaki farkın kapanması, dolayısıyla kültürel gecikmenin aşılması aşamasında da toplumsal değişmeyi hızlandıran bazı faktörler devreye girebilir. Bu faktörlere toplumsal değişimin katalizörleri de denebilir. Toplumsal değişmeyi hızlandıran faktörler çeşitlilik gösterdikleri için sınıflandırılmışlardır. Bu konuda fiziksel, kültürel, demografik faktörler gibi sınıflardan söz edilebilir. Örneğin biyolojik afet olarak kabul edilen salgın hastalıklar, doğal afet kategorisinde ve buna bağlı olarak fiziksel faktörler sınıfında yer alır.

Günümüzde, teknolojik gelişme oldukça ileri bir düzeye ulaşmıştır. Bu teknoloji aracılığıyla, hâlihazırda yapabildiklerimizi daha ekonomik ve pratik yollarla yapabileceğimiz gibi yapamadıklarımızı da yapabilecek durumdayız. Buna karşılık bir kültürel gecikme örneği olarak teknolojik olanaklarımız ve bu olanaklardan yararlanma yoğunluğumuz arasında büyük bir fark olduğu söylenebilir. Modernizm, kentlerde toplanmayı ve yaşamayı gerektirmişti. Aynı zamanda bireylerin kent içinde yer değiştirmesi, fiziksel hareketliliği de gerektiydi. Çalışmak, alışveriş yapmak, eğitim ve sağlık hizmetlerinden yararlanmak, sosyal etkinliklerde bulunmak için kent içinde bir yerden başka bir yere gitmekten başka bir alternatif yoktu. Teknoloji, insanın mekânla kurduğu ilişkinin modern döneme özgü biçimini değiştirmiştir. Çevrimiçi olanakların katkısıyla, çalışmak için işe gitme veya alışveriş ve eğitim için evden çıkma zorunluluğu ortadan kalkmıştır. Bu durum kentlerde bulunma zorunluluğunu da belli oranda ortadan kaldıracaktır.

Bütün doğal afetlerde olduğu gibi salgın hastalıklarda da öldürücü olan, afetin kendisi değil insanın yaşam biçimidir. İnsan, yaşamını tehditle mücadele edebileceği ve tehditten korunabileceği biçimde değiştirerek hayatta kalmayı başarabilir. Nüfusun ve yerleşmenin modern döneme özgü formu, bireyler arası fiziksel mesafeyi son derece azaltmıştır. Her şeyi kendine benzettiğini iddia ettiğimiz kapitalizmin salgın hastalıkları da kapitalist işleyişe göre işler. Bu dönemde salgın hastalıkların hem yayılması hem de küresel boyuta taşınması hızlıdır. Modern döneme, organik dayanışma hakim olduğu için bu dönemde ilişkiler daha iç içedir. Söz konusu iç içelik salgınların kontrol altına alınmasını zorlaştırır.

Bu noktada, çeşitli yönlerden eleştirilen teknolojinin, nasıl kullanıldığına bağlı olarak hem ilaç hem zehir olabildiği ileri sürülebilir. Modern dönemde salgın hastalıklarla mücadelenin zorlukları teknoloji sayesinde aşılmakta ve bu da teknolojiye uyarlanmayla olmaktadır. Evde kalarak yaşamı sürdürebilme olanağında teknolojinin payı büyüktür. Bu bakımdan salgın hastalıkların bir katalizör etkisi göstererek toplumsal değişmeyi hızlandırdığı söylenebilir. Bu vesileyle hızlanan toplumsal değişme süreci sonucunda; teknolojiye uyarlanma ve çevrimiçi olanaklardan azami ölçüde yararlanılması, kent mekânında bulunma gerekliliğini ortadan kaldırırsa kentler çözülebilir. Böylece Frankfurt Okulu ve romantizmin, modernizm eleştirisinde önemli bir odak olan kent kaynaklı sorunlar da ortadan kalkabilir. Modernizm eleştirisi ile toplumsal değişme olgusunun ilke ve dinamiklerini bir arada düşünmek bizi ileride kentlerin çözülebileceği yönünde bir gelecek projeksiyonuna ulaştırdı. Şimdi bu projeksiyonu ayrıntılarla destekleyelim.

Felsefe tarihinde Hegel'in, tarihin amacının özgürlüğe ulaşmak olduğunu ileri sürmesi, Marx'ın kapitalizmin sonlanacağını iddia etmesi, Fukuyama'nın liberalizmi varılabilecek son nokta olarak görmesi gibi gelecek projeksiyonlarına rastlanır. Bu projeksiyonlarla, son dönemlerde ortaya

atılan projeksiyonları karşılaştıracak olursak; yeni projeksiyonların bilişim teknolojilerine odaklanan, daha somut ve biraz da distopik nitelikli projeksiyonlar olduğunu söyleyebiliriz. Örneğin, yapay zekanın gelişmesiyle birlikte gelecekte insanın ortadan kalkacağını iddia edenler vardır. Bu, post hümanist yani insan sonrası çağa geçilmesi demektir. Post hümanizmi A. Demir'in ilgili çalışmasından özetle şöyle açıklayabiliriz:

Önce insanın iyiliğine odaklanan hümanist çağ vardır. Ardından insan ve insan sonrası arasındaki varlıkların çağı olan trans-hümanizm çağı gelir. Bu çağ, üst insanın çağıdır. Üst insan, zeka olarak insanı aşmıştır fakat duyguları ve yaşamı bakımından hala insan gibidir. Ancak bir geçiş olan bu varlık, gelişim sürecini tamamladığında ortaya çıkan 'süper zeka' artık insan türünden farklı bir tür olacaktır (Demir 97).

Bugünden bakıldığında, bu gelecek projeksiyonu ürkütücü bir bilim kurgu romanı ya da filmi gibi görünmektedir. Teknolojinin ve daha birçok unsurun etkisiyle modernizmde bir kırılma olduğu söylenebilir. Fakat bu kırılmanın geleceği nasıl şekillendireceğini tahmin etmeye çalışırken en azından bulunulan aşamaya daha sadık ve gerçekçi olunmalıdır. Modernizmdeki kırılmayı adlandırmak için birçok isim ortaya atılmıştır. K. Kaplan ve E. Ertürk bu isimleri "...post endüstriyel çağ, geç kapitalizm çağı, postmodern çağ, enformasyon çağı, teknoloji çağı, dijital çağ..." (Kaplan, Ertürk 7) olarak sıralar. Günümüzde bulunulan aşama göz önüne alınırsa, bu çağa hangi ismin verilebileceği net olarak görülür. Ufukta beliren çağ, dijital çağdır.

Teknolojiye uyarlanma, dijitalleşmeyle hatta daha da ötesi dijital dönüşümle gerçekleşebilir. Kısacası teknolojiyi kullanmakla yetinmeyerek uygulamak gerekir. Dijital dönüşüm, toplumsal yaşamı bütünüyle etkileyecektir. Bu nedenle toplumsal yaşamın da toplumsal ihtiyaçların yeni düzene göre karşılanması için uyarlanması gerekir. Toplumsal ihtiyaçlar, toplumsal kurumlar tarafından karşılanır. Dolayısıyla toplumsal yaşamın uyarlanması, toplumsal kurumların uyarlanması demektir. Temel toplumsal kurum olan ailenin, zamanla bazı işlevlerini diğer toplumsal kurumlara devretmiş olması gibi toplumsal kurumlar da değişmektedir. Örneğin eğitim, birçok toplumsal ihtiyacı karşılayan toplumsal kurumlardan biridir. Eğitimin uzaktan olması, onun işlevlerinden biri olan toplumsallaştırma işlevini yerine getirememesi anlamına gelir. Bu durumda yerine getirilemeyen işlevleri yerine getirerek ihtiyaçları karşılayacak yeni formlar bulunmalıdır.

Uyarlanma, yaratıcılık ve çok yönlü bakış açısı gerektirir. Bundan dolayı toplumsal değişimin yoğun ve hızlı olduğu dönemlerde yaratıcılık ve disiplinlerarasılık önem kazanır. Toplumsal değişimin yoğun ve hızlı olduğu bir dönem olan modern dönemin başlarında bu iki olgunun ön plana çıktığı görülür. W. W. Rostow, Sanayi Devrimi'nin gerçekleşmesinde siyaset, ekonomi ve bilim etkileşiminin önemli bir rol oynadığını ileri sürer. Matematiğin etkisine değinen Rostow, o dönemde hükümetlerin, modern bilimin kendilerine yardım edebileceğini görmeye başladıklarını söyler (Rostow 259).

Günümüzde, toplumsal değişimin modern dönemin başlarında olduğu gibi hız kazandığı söylenebilir. Matematiğin tekrar ön plana çıkması bu durumun göstergelerinden biridir. Uyarlanmanın başarılı bir biçimde gerçekleşmesi için matematikle birlikte, çağımızın en çok ihtiyaç duyduğu disiplinler arasında sayabileceğimiz bilgisayar bilimleri, biyoloji, sinirbilim, kimya, psikoloji, sosyoloji ve felsefe gibi disiplinlerin eş güdümlü olmasına ihtiyaç vardır. Toplumsal değişimin uyarlanma aşamasının başarılı bir biçimde gerçekleşmesi için iş dünyası da yaratıcılığa ve disiplinlerarasılığa önem vermelidir. Buna, ekonominin sürekliliği bakımından ihtiyaç vardır. Özetle, değişim geleceğin mimarıdır. Değişimin olumsuz sonuçlarından olabildiğince az etkilenmek ve geleceği iyi yönde şekillendirmek için değişim süreci iyi yönetilmelidir. Bu da çok yönlü düşünerek değişimi fırsata çevirmeye bağlıdır.

Sonuç

Günümüzde toplumsal değişim, katalizör etkisi yaparak onu hızlandıran faktörlerin katkısıyla artmıştır. Artık, toplumsal değişimin modernizmi karakterize eden temel unsurların eşliğinde olduğu iddia edilebilir. Bu unsurları güçlü bir biçimde sarsmakta olan değişimler silsilesi, birtakım gereklilikler nedeniyle ve dijital dönüşümün sağladığı olanakla nihayetinde modernizmin kalesi olan kentlerin çözülmesine kadar varabilir. Modern unsurların aşınması modernizmin aşınması demektir.

Fakat modernizmin merkezi unsurlarından biri olan kentlerin çözülmesi, modernizmin dönüşmesi demektir.

Bu anlamda, modernizmin çözülmesinde bir umut görmek gerekir. Bu bir yıkım değil, tamamlanma olarak değerlendirilebilir. Kentlerin çözülmesiyle Frankfurt Okulu'nun eleştirdiği kent kaynaklı olumsuzluklar ortadan kalkacaktır. Romantizmin özlemini duyduğu, doğaya dönüş gerçekleşecektir. Bu, modernizmin, aldıklarını fazlasıyla geri vermesi anlamına gelir. Başlangıçta doğada olan insanın, kent dolayımından geçerek tekrar doğaya dönmesi potansiyelini önemli ölçüde açığa çıkarmış olmasına yorulabilir.

Kentlerden uzaklaşma, Frankfurt Okulu'nun söz ettiği kültür endüstrisinin etkisinden de uzaklaşma demektir. Bu etkiden kurtulan bireylerin tüketim davranışı değişecektir. Modern birey, salgın tehdidi nedeniyle, günümüzde son derece artmış olan yanlış ihtiyaçlardan aniden gerçek ihtiyaçlara dönüş yapmak zorunda kalma deneyimini yaşamıştır. Böylece kültür endüstrisinin manipülasyonundan kurtulan modern bireyin gerçek ihtiyaçları konusunda bir farkındalık yaşadığı söylenebilir. Bunun, modern insanın müzmin sorunu olan yabancılaşmanın aşılmasına katkı sağlayacağı ileri sürülebilir. Günümüzde kültür endüstrisi de artık Frankfurt Okulu'nun eleştirdiği dönemdeki gibi değildir. Eskiden sadece manipülasyon yapan kültür endüstrisi, bunun yanı sıra artık nesnesini ciddi miktarda tahrif eder hale gelmiştir.

Bütün bunlara ek olarak, yaşanan sağlık merkezli deneyimin 'ekonomik determinizm'i bir anlamda yanlışladığı ya da duraksattığı iddia edilebilir. Diğer taraftan bu duraksamada kapitalizmin ihtiyacı olan 'nüfus'un tehdit altında olmasının da bir payı olduğu düşünülebilir. Kentlerin çözülmesi ve tüketim davranışının değişmesi halinde bundan nüfus politikaları da etkilenecektir. Bu etkiyle nüfusu arttırıcı politikalar yerine nüfusu iyileştirici politikalar ağırlık kazanabilir. Bütün bu değişmeler kamusal alan-özel alan ayrımının yeniden düşünülmesini de beraberinde getirecektir. Sonuç olarak; belki de insan, ortaya çıkacak olan yeni yaşam biçimiyle ihtiyacı olan boş zamana kavuşacak ve ütopyalardaki gibi mutlu bir yaşam sürecektir.

KAYNAKÇA

- Adorno, Theodor, & Max Horkheimer. *Aydınlanmanın Diyalektiği 2*. Çev. Oğuz Özgüç. İstanbul: Kabalcı Yayınevi, 1996.
- Adorno, Theodor & George Simpson. "On popular music." *Studies in Philosophy and Social Science* 9.1 (1941): 17-48.
- Adorno, Theodor. "Kültür Endüstrisini Yeniden Düşünürken." Çev. Bülent O. Doğan. *Cogito* 36 (2003): 76-83.
- Adorno, Theodor. *Minima Moralia*. Çev. Orhan Koçak & Ahmet Doğukan. İstanbul: Metis Yayınları, 2005.
- Berlin, Isaiah. *Romantikliğin Kökleri*. Çev. Mete Tunçay. İstanbul: YKY, 2004.
- Dellaloğlu, Besim. *Romantik Muamma*. İstanbul: Ayrıntı Yayınları, 2010.
- Demir, Aysel. "Ölümsüzlük ve Yapay Zekâ Bağlamında Trans-hümanizm." *AJIT-e: Online Academic Journal of Information Technology* 9.30 (2018): 95-104.
- Foucault, Michel. *Hapishanenin Doğuşu*. Çev. Mehmet Ali Kılıçbay. Ankara: İmge Kitabevi, 1992.
- İslim, Ö. Faruk. "Scamper (Yönlendirilmiş Beyin Fırtınası Tekniği)" 5. Uluslararası Bilgisayar ve Öğretim Teknolojileri Eğitimi Sempozyumu; Proceedings Book, Ed. Zülfü Genç. Elazığ: Fırat University Printing Office, 2012. 886-89.
- Kaplan Kenan & Elif Ertürk. "Dijital Çağ ve Bireyin İdeolojik Aygıtları" *The Turkish Online Journal of Design Art and Communication – TOJDAC* 2.4 (2012): 7-12.
- Kiraz, Sibel. "Kitle, Kültür, Bunalım ve Yabancılaşma." *Mavi Atlas* 5 (2015): 126-147.
- Löwy, Michael & Robert Sayre. *İsyen ve Melankoli*. Çev. Işık Ergüden. İstanbul: Versus Kitap, 2007.

- Oskay, Feryal. “Kültürel ve Toplumsal Değişme Konusunda William Fielding Ogburn’un Görüşleri Üzerine Bir Deneme.” *Eğitim ve Bilim* 3.13 (1978): 36-47.
- Rostow, W. Whitman. “Sanayi Devrimi Nasıl Başladı.” Çev. Cengiz Arın. *İstanbul Üniv. İktisat Fak. Mecmuası* 30.1-4 (1970): 255-78.
- Slater, Phil. *Frankfurt Okulu*. Çev. Ahmet Özden. İstanbul: Kabalcı Yayınevi, 1998.
- Sümer, Banu A. “Erken Alman Romantiklerinin Aydınlanma’ya İlişkin Tutumları Üzerine.” *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi* 52.1 (2012): 131-45.
- Swingewood, Alan. *Sosyolojik Düşüncenin Kısa Tarihi*. Çev. Osman Akınhay. İstanbul: Agora Kitaplığı, 2014.
- Therborn, Göran. “Frankfurt Okulu.” *Frankfurt Okulu*. Çev. & ed. H. Emre Bağce. Ankara: Doğu Batı Yayınları, 2006. 19-54.
- West, David. *Kıta Avrupası Felsefesine Giriş*. Çev. Ahmet Cevizci. İstanbul: Paradigma Yayınları, 2005.

MODERNİZMİ VE POSTMODERNİZMİ HUKUK ARACILIĞIYLA OKUMAK

Murat Satıcı¹

Öz

Tüm alanlarda olduğu gibi modernizmin etkisi, insanların bir arada yaşayacakları normatif alanın nasıl kurulacağına ve düzenleneceğine dair hukuk felsefesinin kadim sorusuna verilen cevabın karakterini de dönüştürmüştür. Modern hukukun belirleyici karakteri, ilahi veya metafizik değil, seküler ve hümanist bir evrensel hak ve adalet arayışında karşımıza çıkar. Bu yanıyla modern hukuk, teorikte ve pratikte, modernliğin temel ilke ve kavramlarının en önemli taşıyıcılarından biri olmuştur. Bunun nedeni, her biri farklı insansal yaşam dünyasına, tikelliğe ve özgünlüğe sahip bireyler için geçerli evrensellik, ilerleme ve meşru birlik ilkesi arayışının bilim, sanat ve politikada olduğu gibi hukukta da benimsenmesidir. Oysaki modernizmin evrensellik ve ilerleme idealinin dünya savaşları sonrası kritiğini gerektiren koşullar modern hukuk için de geçerlidir. Çağımızda, küresel ekonomik ve politik güç ilişkileri, insan hakları ihlalleri, göç ve küresel salgınlar, modern evrensel hak ve adalet kavramlarının kritiğine bizi yöneltti. Bu haliyle postmodern hukuk teorileri modern hukukun yasa temelli, tözsel, araçsal ve muhafazakâr kavranışının aşılıp, onun dayandığı meşruiyet ilkelerinin reddine ya da yeniden değerlendirilmesine eğildiler. Söz konusu yönelim, çağımızın heterojen, çokkültürlü ve çoğulcu insansal yaşamını sorunsallaştıran bir hukukun teorik ve pratik imkanını araştırmaktadır.

Çalışma, modern hukukun temel karakterini betimleyecek, postmodern hukuk kavrayışının aslında modernizmin kritiğine içkin olduğundan hareketle postmodern bir hukuk teorisinin ve pratiğinin temellerini tartışacaktır.

Anahtar Kelimeler: Modernizm, Postmodernizm, Modern Hukuk, Postmodern Hukuk, Hukuk Felsefesi.

READING MODERNISM AND POSTMODERNISM THROUGH LAW

Abstract

As in all fields, the influence of modernism has transformed the character of the answer to the ancient question of legal philosophy about how to establish and organize the normative sphere in which people live together. The defining character of modern law is not divine or metaphysical, but a secular and humanist pursuit of universal rights and justice. In this respect, modern law has become one of the most important carriers of the basic principles and concepts of modernity in theory and practice. The reason for this is that the pursuit of universalism, progress, and legitimate unity, which applies to individuals, each of whom has a different world of human life, particularity, and specificity, is adopted in law as well as in science, art, and politics. However, the conditions that require a critique of modernism's universality and progress ideas after World Wars are also valid for modern law. In our age, global economic and political power relations, human rights violations, immigration, and global epidemics have led us to the critique of modern universal concepts of rights and justice. As such, postmodern legal theories have tended to overcome the law-based, substantive, instrumental, and conservative conception of modern law, and to reject or re-evaluate the legitimacy principle on which it is based. This orientation investigates the theoretical and practical possibilities of law that problematizes the heterogeneous, multicultural, and pluralistic human life of our age.

The study will describe the basic character of modern law and discuss the foundations of postmodern legal theory and practice, considering that the postmodern conception of law is inherent to the critique of modernism.

Keywords: Modernism, Postmodernism, Modern Law, Postmodern Law, Philosophy of Law.

¹ Doçent. Dr., Felsefe, Manisa Celal Bayar Üniversitesi, msaticister@gmail.com, <https://orcid.org/0000-0001-8469-3163>.

Giriş

Çağımız entelektüel ve akademik tartışmalarının merkezine yerleşmiş olduğu inkâr edilemez olan modernizm-postmodernizm çekişmesi, sadece bu iki öğeyi tanımlama açısından değil, bu ikisinin birbirlerine karşı konumlanmalarına dair de zengin bir alan sunmaktadır. Çağdaş dünyanın hayati sorunları üzerine düşünme, onları anlama ve anlamlandırma çabası içerisindeki her edim, artık modernizm-postmodernizm tartışmasından başlama ihtiyacı duymaktadır. Bunun nedenlerine dair sade bir cevap mümkün olmadığı gibi, modernist veya postmodernist olarak salt bir taraftarlık kategorisi tesis etmek de son derece zordur. Bu yüzden bu çalışma, modernizm ve postmodernizm perspektifleri içerisinde hukuku ve hukuk üzerine düşünmeyi belirleyen iki perspektifi birbirlerini içeren ve birbirleriyle karşılaştıran biçimde okuma çabası olmayı amaçlamaktadır.

Çağdaş düşünce dünyasında modernizmin sonuna işaret eden görüşlerin, modern akıl, aydınlanma, evrensellik, özne, tarih, sanat ve felsefenin sonunu işaret ettiği açıktır. Yüzyıllardır hayatı anlama ve anlamlandırma kategorilerimiz olan modern ilke ve kavramların artık çağdaş dünyanın meselelerini anlamakta ve anlamlandırmakta yetersiz ve uygunsuz oldukları eleştirisi ile karşı karşıyayız. Dahası, sistematik insan hakları ihlalleri, temsili demokrasinin meşruiyetine dair sorunlar, etnik ve dinsel ayrımcılığın yükselişi, mülteci krizi ve savaşlar yüzünden insan hakları, demokrasi, eşitlik, özgürlük ve adalet gibi modern ilkelerin eleştirildiğini, söküme uğratıldığını ve hatta krizin nedenleri olarak betimlendiğini görmekteyiz. Elbette ki “tüm teorik söylemler tarihsel krizlere, huzursuzluk yaratan ekonomik ve teknolojik gelişmelere ve daha evvelki istikrarlı ya da bilindik düşünüş ve yaşayış tarzlarının çözülüp dağılmasından kaynaklanan toplumsal ve düşünsel kargaşaya verilen yanıtlar olarak okunabilir” (Best ve Kellner 10). Buna göre, tıpkı Orta çağın toplumsal, kültürel ve yaşamsal tüm ilke, kavram ve kurumlarının bir eleştirisini barındıran modernizm gibi, postmodern teoriler de modernizmin içerisinde olduğu iddia edilen teorik ve pratik kaosa dair bir yanıt olarak karşımızda durmaktadır.

Modernizm de aslında Orta çağın sonunda Rönesans’la başlayan felsefi, bilimsel, toplumsal ve ekonomik değişimleri anlama ve anlamlandırma biçimi olarak tarihsel bir döneme işaret eder. Nitekim modernlik, Orta çağın feodal düzeninden kopuşu, geleneksel toplum yapılarına karşı yeni ve dinamik bir süreci ifade eden bir kavram olarak teorize edilmiştir. Modern felsefe de Descartes ile birlikte insan ve insansal yetiler vurgulanmış, akıl bilimin ve toplumsal ilerlemenin merkezine yerleşerek bu alanlarda Orta çağ boyunca hakimiyet süren ilahi referanslar yerinden edilmiştir. Aydınlanmayla zirveye ulaşan akla güven, akli teorik ve pratik alanların zeminini oluşturacak ve hem düşünmenin hem de eylemde bulunmanın ilerlemeci ve evrensel normlarına ulaşacak tek yetkin referans haline getirmiştir. Fransız ve Amerikan devrimlerinde yeni, dinamik, ilerlemeci, evrensel ve eşitlikçi bir toplumsal yapının tesisi için gereken dayanak, söz konusu modernlikte ve onun mefhumlarında bulunmuştur. Yine de kapitalizmin egemenlik söylemine eklenme biçimiyle birlikte modern emperyalist sömürge pratiği, sınıfsal, ırksal, cinsiyetçi vb. dışlama kategorileri yaratarak yoksulluk, acı, katliam ve soykırımları üretmekten kaçamadı. “20. yüzyıl, diğer yüzyıllarla kıyaslandığında, kabarık siciliyle dehşet alanında Nobel’i kaçırmazdı. Boş yere geçmişe bakmayalım: Dünya çapında bunca suçun işlendiği bir dönem daha göremeyiz. Rasyonel bir şekilde ve soğukkanlılıkla organize edilmiş kitlesel suçlar, akıl sır ermez bir düşünce sapkınlığının sonucu olan suçlardı bunlar. Auschwitz ismi, bu sapkınlığın sembolü olarak daima hatırlanacak” (Delacampagne 1). Modernliğin bu karanlık zamanlarının şahitliğinden çıkan eleştirel tavır, postmodern olarak tanımlansın ya da tanımlanmasın, pek çok analizi beraberinde getirmiştir. Hannah Arendt’e göre,

Avrupa, kendi yasalarını diğer tüm kıtalara buyurmaya başladığında, onlara olan inancını neredeyse kaybetmişti. En az teknolojinin dünyayı birleştirdiği kadar görünür olan diğer gerçek, Avrupa’nın kendi parçalanma süreçlerini dünyanın dört bir köşesine ithal ettiği. Bu süreç Batı dünyasında, geleneksel biçimde kabul edilen metafizik ve dinsel inançların çöküşüyle başlamıştır ve doğa bilimlerinin görkemli ilerlemesine ve ulus devletinin diğer tüm yönetim biçimleri üzerindeki zaferine eşlik etmiştir. Yaşama ilişkin antik inançları ve politik tutumları sarsması bir yüzyıl alan ve Batının sürekli ilerlemesinde kendi yerine sahip olan aynı güçlerin dünyanın diğer kısımlarının yaşama ilişkin tutum ve inançlarını dışarıdan çalışarak yıkmaları sadece birkaç on yıl aldı (Arendt 82-83).

Yine Derrida için modernizmin temel ilkelerinden olan “ilerlemenin hiçbir derecesi, kimseye yeryüzünde daha önce asla görülmemiş mutlak rakamlarda çok sayıda erkek, kadın ve çocuğun boyunduruk altına alındığını, açlıktan öldüğünü ya da katledildiğini görmezden gelme izni vermez” (Derrida 106). Aydınlanmacı ve modern akıl kavrayışı da eleştirilerden kaçamamış, aklın artık kendi karşısına ve modern vaatlerin her birinin de tahakkümün maskesi haline dönüştüğü iddia edilmiştir. “Akıl katı amaçları doğrultusunda tüm diğer araçları üretmeye uygun, maddi üretimdeki kesin hesaplanmış uğraşa kadar melun, genel geçer bir araç işlevi görür” (Adorno ve Horkheimer 48). Nihayetinde modernizmin bir karşıtı biçiminde tanımlandığı şekliyle postmodernizm, modern tüm teorik ve pratik alanların merkezinde bulunan aydınlanmacı, evrenselci ve bütünleyici ilkelerin tam da bu niteliklerinden dolayı eleştirisine ve reddine odaklanmış görünür. Tüm *üst-anlatılar’a inanmazlık* olarak tarif edilen postmodernlik, modern felsefi, bilimsel ve toplumsal metasöylemlere (tinin diyalektiği, anlamın yorumbilimi yani hermeneutik, rasyonel ya da çalışan öznenin özgürleşimi ve zenginliğin yaratımı) bir eleştiri çerçevesinde tanımlanmaktadır (Lyotard 12). Çağın teknolojik ilerleme düzeyi ile ilişkili biçimde bazı postmodern teorisyenler -Baudrillard ve Harvey gibi- ise bilgisayar ve medya gibi teknolojilerin, yeni bilgi biçimlerinin ve toplumsal ekonomik sistemlerdeki değişimlerin bir postmodern toplumsal oluşum ürettiğini işaret ederler (Best ve Kellner 16). Marksist teorisyenler de postmodernizmin, kapitalizmin hakimiyetinin küresel boyutlara taşındığı bir düzeyi ifade ettiğini vurgulamaktadırlar.

Modernliğin yerine geçen veya modernliğin sonunu ilan edip bir postmodern çağdan bahseden teoriler yanında yaşananın bir modern-postmodern kırılması değil, modernliğin radikalleşmesi olduğunu iddia eden teoriler de mevcuttur. Postmodernlik döneminden ziyade modernliğin sonuçlarının eskisinden daha çok radikalleştiği ve evrenselleştiği bir başka döneme doğru girdiğimiz iddia edilmektedir. Giddens’e göre, “modernliğin ötesinde oluşmakta olan yeni ve farklı düzenin ana hatlarını algılayabiliriz; bu düzen “postmodern”dir; ama, şu anda birçokları tarafından “postmodernlik” olarak adlandırılardan da oldukça farklıdır” (Giddens 11). Nitekim toplumbilimsel ve felsefi bakımdan modernliğin tüm temelci, evrenselci ve yapısalcı karakterlerine dair başlayan eleştirilere referansla modernliğin içerisinde yine modernliğe dair bir eleştirinin varlığına vurgu yapılarak salt bir kırılmanın eleştirildiğini görüyoruz. Giddens’e göre, “temelcilikten kopuşun, felsefi düşünce içinde kaynaklarını on dokuzuncu yüzyılın ortasıyla sonları arasında bulan önemli bir bölünme olduğu yargısına karşı çıkmak zordur. Ancak, söz konusu gelişmeyi modernliğin aşılmasından çok, modernliğin kendi kendini anlamaya başlaması gibi görmek daha anlamlıdır” (Giddens 48). Yine Jürgen Habermas, modernliğin *bitmemiş bir proje* olduğunu, limitleri ve yıkıcı etkilerine karşı eleştirilmek ve yeniden tanımlanmak koşuluyla pek çok kaynağa sahip olduğunu iddia etmektedir (Habermas 38).

Modernizm-postmodernizm tartışmalarına dair yukarıdaki kısa çerçeveden de anlaşılacağı üzere, tartışmaların ürünü olan eleştiriler, kavramsal analizler ve incelemeler, modern sanat, kültür, politika ve hukuk gibi alanların dayandıkları temel ilke ve kavramların yeniden değerlendirilmesinin önünü açmaktadır. Dünya çapında son yıllara damgasını vuran 11 Eylül, insan hakları ihlalleri, mülteci krizleri, küresel pandemi ve temsili demokrasinin meşruiyeti sorunsalları, hukuku ulusal ve uluslararası hak ve özgürlük ihlalleri, hukukun araçsallaşması, adalet ve yasa ilişkisi, özgürlük ve güvenlik dikotomisi bağlamında da tartışmayı gerekli kılmıştır. Bu açıdan bakıldığında modern hukuk kavrayışına eleştirel yönelimin ortaya çıkmasının önemli nedenlerinden biri de çağdaş pratiklerin yanında modern hukukun bu pratik meselelerin sebeplerinden biri olduğu iddiasıdır. Modern hukukun içerdiği ve uzun süre hak, özgürlük, adalet ve yasa gibi kavramları tanımlamamıza dayanak olan teorik temeller, artık mevcut sorunsallarımızı çözememekle, pratikte de küresel kapitalizmin meşruiyetini ve verimliliğini sağlayan bir araca dönüşmekle itham edilmektedir. Modern hukukun, bu haliyle demokrasi, çokkültürlülük ve çoğulculuk tartışmalarına entegre edilemeyeceği ilan edilmiştir. İdeolojik büyük anlatıların, liberal ve kapitalist ekonomik gereksinimlerin kabul edilmesinde ve normalleştirilmesinde hukukun rolünün öne çıkartılması, çağdaş, eleştirel bir hukuk okumasının önünü açmaktadır. Bu haliyle hukukun çoğulcu, çokkültürlü, intersübjektif çağdaş yaşam içerisinde ele alınmasının gerekliliği gözler önündedir.

Söz konusu gerekliliği çağdaş hukuk tartışmaları içerisinde karşılayan ilk tavır, özellikle insan hakları temelinde hukukun bağımsızlığını ve üstünlüğünü vurgulayarak, yeni taleplerin karşılanmasına

yönelik daha dinamik ve etkin bir hukukun tesis edilmesidir. Bunun alternatifi ise, hukukun söz konusu etkin pratiğinin birey ve toplum üzerindeki hegemonik etki alanının ve işlerliğinin daha da azaltılmasıdır. Yine de bu iki tavrı açık kılmak modern hukukun teorik ve pratik dayanaklarına dair bir serimlemeyi gerekli kılmaktadır; çünkü modernizmin tarih, toplum, felsefe ve politikayı dönüştüren temel karakteri hukukun modern kavranılışını ve postmodern alternatifini ele almak için zorunludur.

Modernizm ve Hukuk

Modernliğin hukuka ilk etkisinin Orta çağ boyunca hâkim olan insanlar arasındaki Tanrı ve inanç merkezli bağıntı kategorisinin sekülerleşmeyle birlikte etkisini yitirmesi olduğu açıktır. Zira insanları birbirine bağlayan bireysel ve toplumsal bağın ne olması gerektiği sorusu sekülerleşmeyle birlikte yeni bir cevap bulmuştur. Bir arada yaşamı özel ve kamusal biçimde düzenleyecek ve insanları bu yaşam kategorilerinde birbirlerine bağlayacak seküler bağıntı, adaletin, yasanın ve özgürlüğün olduğu kadar, insanların yurttaş biçiminde tanımlanmalarının da referansı olmuştur. Bir arada yaşam iradesini Tanrı Devlet'ine referansla değil, insansal yaşamdan, ihtiyaçlardan, insan doğasından ve çıkarılardan hareketle gören seküler bakış açısı söz konusu referansı göksel semalarda değil yeryüzünde aramaya başlamıştır. Çok uluslu imparatorlukların dağılarak ulus devletler çağının başlamasıyla, tanımı ve işleyişi açısından yurttaşlık bağının meşruiyeti aşkın veya dışsal bir referanstan değil, bağımsız ve kendi kurallarını kendi kuran otonom bir bağı ortaya çıkarmıştır. Ulusu, ulus devleti ve hukuku tanımlayacak ve yurttaşları da bu tanımla birbirine bağlayacak, hatta buna zorlayacak bir meşruiyet de yine hukukun otonomisinde ve biçimselliğinde bulunmuştur.

Doğal hukuk geleneğinin insanların bir arada yaşam modalitesini *Logos* ve *Tanrı*'da bulan geleneksel tartışmalarından farklı biçimde modern hukuk, bu modaliteyi insan doğasını merkeze alarak, ihtiyaçlarda, güçte, iradede ve son olarak Aydınlanma'da akılda bulunmuştur. Benzer biçimde bu dayanak ilkeleri insanlar arası bağıntıyı sağlayan modern hukuk öğeleri oldukları kadar, adaletin, yasanın, suçun ve cezanın meşruiyetini de oluşturmuşlardır. Aydınlanma'da akla verilen büyük değer, sadece bilimsel ve felsefi bakımlardan değil, toplumsal yaşamla ilgili tüm gerçekliğin ve yasaların akıl tarafından bilinebileceğine ve tesis edilebileceğine olan kabulü beraberinde getirmiştir. "Bu niteliğiyle aydınlanmanın, toplumsal yaşam dünyasını düzenli bir bütünlük olarak gördüğü ve bütünlüğü açıklamaya çalışan bir model geliştirdiği söylenebilir. Bu açıklama modeline göre, doğru yapılan bir analizle toplumsal oluşumları önceden tahmin edip onları denetim altına almak mümkündür. Bu sayede yapılacak planlar ve tasarımlar yoluyla toplum istenilen şekilde düzenlenebilir" (Yüksel 118). Bu nedenle on yedi ve on sekizinci yüzyılda modern kapitalist ekonomik ve toplumsal alanların karmaşıklaşan yapısını analiz edecek ve düzenleyecek olan yegâne öge akılsal bir ürün olan hukuk olmuştur. Bu haliyle Aydınlanma'da Kant'ta ulaştığı zirve noktasında², her türlü dışsal ve aşkın referanstan kendisini kurtaran ve bu yönüyle otonom olan aklın tesis ettiği hukukun bağımsızlığı ve üstünlüğü de kaynağını bulmuştur. Dolayısıyla akla dayanan bir hukuk, dinsel, metafiziksel referansların dışında ama insanlar arası hak ve özgürlük çatışmalarını çözebilecek, aynı zamanda evrensel bir düzenleyici konumunu kazanmıştır. Bauman'a göre "insan mutluluğu, kaderin hoş karşılanan fakat açıklanamaz ve talep edilmemiş armağanı olmak yerine, bilgi ve onun uygulamalarını temel alan düzenli tasarımların ürünü olacaktır. Modernite sözünü yerine getirdikten sonra, artık refahınız ve mutluluğunuz için talihe bel bağlamak zorunda kalmayacaksınız" (Bauman 124).

Hak, özgürlük, refah ve yurttaşlığın meşruiyetinin dayanağı sorusuna dair cevap Aydınlanma paradigması içerisinde Fransız Devrimi'nde nesnelleşmiş, ekonomik ve politik hak ve özgürlük talepleri, meşruiyetin kaynağına dair modern cevabı hukuksal ve kamusal biçimde görünür kılmıştır. Bu haliyle de Fransız Devrim'i tüm modern devrimlerin ve toplumsal hareketlerin içerisinde bulunan "toplumu dönüştürmek isteyenlere bir esin, retorik ve sözcük dağarcığı, model ve kıyaslama ölçeği sunuyordu" (Hobsbawm 51). Devrimde açığa çıkan modern hukuksal pratik, insanların iradelerinin ulus devleti kurmaktaki ortaklığını soyut, ilahi veya metafizik ilkelere başvuruda değil, insansal alanın

² "Kant, geleneksel metafiziğin kavram çerçevesinin ve dogmatik türdeki kanıtlama dizgesinin dışına çıkarak, eleştirel bir tavır almış oluyordu. Amaç "kitapların veya dizgelerin eleştirisi" değil, metafiziğin bilgi dayanaklarının eleştirisiydi. Burada 'geleneksel'le ayırım çizgisi, dogmatik düşünürlerin metafizik yargıların kaynağını yine metafiziğin kendisinde aramalarına karşılık, Kant'ın bu yargıların kaynağını metafizik dışında, salt aklın genel yasalarında aramaya yönelmesidir" (Altuğ 38).

içerisinden çıkarılabilecek bir yapıda aranması gerektiğini gözler önüne sermiştir. Böylece modern hukuk, kişilerin eşit biçimde bir aradalığını tesis etme veya toplumsal entegrasyon sorununu, yurttaşlar olarak ulusun parçası olmaları aracılığıyla kişilerin politik veya hukuksal bir yapıya dâhil olduğu kabulüyle cevaplamıştır. Hem devletin meşruiyeti hem de yurttaşların birbirlerine ve devlete bağlılıkları, hukuk pratiği açısından, söz konusu ulus kavramı çerçevesinde kendilerini politik ve hukuksal bakımdan eşit, ortak katılımcılar olarak gören bireyler arasında yapılan toplum sözleşmeleriyle ve anayasalarla güvence altına alınmıştır.

On dokuzuncu yüzyıla gelindiğinde devletin hukukla olan ilişkisi, devletin kurumsal gelişimine paralel biçimde daha da sıkılaştığında, hukuk artık “içeriğini dinden, geleneklerden ve birbirleriyle birleşen grupların anlık uygulamalarından alan bir dizi ilke ve norm olmaktan çıkmış, tüm açıklığıyla izlenen politikanın ürünü (ve kaçınılmaz olarak aracı) haline gelmiştir” (Poggi 40). Bu noktada aynı zamanda on dokuzuncu yüzyılın pozitivistizminin hukuk üzerindeki etkisini göz ardı etmemek önem arz etmektedir. Hans Kelsen ve Jeremy Bentham gibi hukuk teorisyenleri, hukukun prosedürel karakterini öne çıkararak pozitivistizmin doğa bilimlerindeki egemenliğini pratik alanlara uygulama çabasının ürünü olan bir hukuk bilimi tanımına ulaşırlar. Bu çaba, hukukun saf, içeriksiz bir bilim olarak tanımlanma amacına hizmet eden hukuksal pozitivistizm aracılığıyla bilim olarak hukuku tanımlamayı getirmiştir. Hukuksal pozitivistizmle birlikte, hukukun olgularının sadece yasalar olduğunun kabulü ve yasalar dışında başka hiçbir şeyin hukukun ilgi alanına girmediği anlayışı hukuk teorisi ve pratiğinin merkezine yerleşti.

On dokuzuncu yüzyılda siyasal ve sosyal dönüşüm yönündeki baskıların hızlanıp yoğunlaşması, bu oluşumu örgütlemek ve rasyonel olarak düzenlemek isteğini güçlendirmiştir. Buna göre temel toplumsal sorunları ve olguları sosyal bilimler inceleyip ortaya koyacak, hukuk ise toplumu örgütleme ve düzenleme hedefi doğrultusunda bir araç işlevi görecek. Bütün bunlar ise, toplumun yasalarını koyacak bir pozitif bilim temeli üzerinde yükselecek pozitif hukuk yoluyla yapılabilecekti (Yüksel 124).

Modernizmin liberal ve kapitalist gelecek tasavvuruyla birleştiği on dokuzuncu yüzyıl ve yirminci yüzyılda modernlik, teknolojik veya ekonomik ilerleme olarak üretim ilişkileri açısından kapitalist hegemonik bir kalkınma modelini sunarken, bu modele uygun bir toplum biçimlendirmeyi mümkün kılacak olan politika, hukuk, eğitim ve toplumsal dinamikler pozitivist bir toplum mühendisliğinin araçları haline geldi. “Modern toplum mühendisliği fikri, güvenilirliğini yenilmez “derinlik kurallarının” varsayılmasına dayandırılıyordu. Bunlar o zamana kadar keşfedilmemiş ve iyi anlaşılmamış, fakat aklın çabasıyla yüze çıkarılacak olan, tesadüfler ortadan kaldırıldığında doğayı ve insan varlığını düzenli ve tamamen normal bir şekilde idare edecek katı kanunlardı” (Bauman 125). Hızlı modernleşme sürecinde toplum mühendisliğinin en kullanışlı aracı veya toplumu birleştiren harcı, toplumu, yurttaşları ve kurumları biçimlendiren bir kurallar bütünü olarak kabul edilen hukuk oldu. Devletlerin de her yasa ve anayasa yapma yetkinliği pozitif bir bilim alanı olarak hukuk biliminin alanı ve hukuk bilimcilerin yetkisi dahiline devredildi. Böylece hukukun pozitivist yorumu, hukuk devleti kavramsallaştırmasıyla hukukun siyasallaşan emredici yorumunu yasaların adillığının önüne geçirmiştir.

Siyasetin tüzelleşmesi ve hukukun siyasallaşması arasındaki denge değişken ve hassas bir dengedir; fakat ne ölçüde değişirse değişsin, siyaset ve hukuk olgularının karşılıklı etkileşimi (özellikle 19. yüzyılda) giderek daha derinleşmiş ve her iki olgunun da yapısına önemli ölçüde müdahalede bulunulmuştur. Bu husus, özellikle yasanın hükmü, *Rechtstaat*, yani hukuksal pozitivistizm gibi ifadelerin üzerine bindirilen ideolojik yük ile vurgulanır. (Özellikle yasal pozitivistizm, kendisine karşı çıkan ve ‘doğal yasa’nın doğuşuna kaynaklık etmiş olan eski doğa anlayışını ve hukukun kaynaklarını saf dışı etmeyi amaçlar. Hukukun (*ius*) geçerliliğinin adil olmaktan mı (*ius quia iustum*) yoksa emredilmesinden mi (*ius quia iustum*) türediğine ilişkin asırlardır sorulagelen sorunun karşısında, yasal pozitivistizm kesinlikle ikinci safta yer alır) (Poggi 40).

Nitekim “hukuk bilimi, yalnızca yasayı tanımladığı ve kesin biçimde yasa olmayan her şeyi bu tanımlamanın nesnesi olmaktan çıkarmaya çalıştığı için yasaya ilişkin saf bir teoridir. Teorinin amacı, hukuk bilimini yabancı öğelerden özgür kılmaktır” (Kelsen 1). Böylece “hukuku toplumsal

bağlamından kopartarak onu sadece bir kavramlar, kurallar ve kurumlar bütünü olarak gören hukuk biliminin yaklaşımıyla, toplumsal gerçekliğe olgular ve şeyler dünyası olarak bakan bilim anlayışı arasında bir ortaklık vardır” (Yüksel 126). Bu yanıyla yasalar ve anayasalar da her bir insanın doğa yasalarına tabiiyetine benzer biçimde hukuksal yasalara bağlılığını tesis edecek hukuk bilimsel metinler haline geldiler. Bu yüzden bilimsel olgular olarak görülen yasalar ve anayasalarda, kısacası yine bağlayıcılığı kanıtlanmış olduğu düşünülen ve kendilerine itaatten başka bir eylem bırakmayan bir sistemde yurttaşlara kalan tek eylemin boyun eğme olabileceği gözden kaçırılmamalıdır.

Kısacası bir bütün olarak modern hukuk kavrayışı, bir düzen teorisi oluşturma iddiasına dayanır. Fakat modern hukukun bu iddiası, tüm katılımcılarının bakış açılarını, yani başta yurttaşların, yasa koyucuların, özel veya kamusal kişilerin rollerini kapsayacak biçimde hukukun teorisinin ve pratiğinin incelenmesini ve eleştirilmesini engeller. Bu yanıyla, modern hukuk teorisi, öncelikle politik ve toplumsal bileşenler ve özellikle yurttaşlar için neyin iyi, doğru, haklı, adil ya da tersi olduğuna dair bir karar ve yasal söylem teorisidir. Bu karar alanı içerisinde hukuktaki normlar ve insansal yaşam dünyasında biçimlenen değerler arasındaki içsel gerilim, yasal kesinlik ilkesi ve yasanın meşru bir uygulaması, yani doğru kararı vermek iddiası arasındaki gerilim olarak kendisini sunar. Kurulmuş olan yasa, hukuksal olarak beklenen davranışı bireylere zorlar ve böylece yasanın kesinliğini garantiye alır. Diğer yandan da bu hukuk yorumu, yasa yapma ve uygulama süreci içerisinde sabitleştirilen beklentileri meşrulaştırmayı vaat eder (Habermas 1998). Fakat böylece hukuk,

toplum düzeninin kuralları ve uygulama politikaları konusunda aynı şekilde formüle edilen bireylerden ibaret bir “evrensel izleyici” haline gelir ... Çoğu yurttaş bu hukuk anlayışının yararsız olduğunu düşünür. Bu artırılmış hukuk düzeni imajından dolayı, fiili hukuk pratiği bireyleri savunmaya başlayabilir. Adalet kolay ulaşılamaz hale gelir: Cemaat sorunlarına duyarlı hale gelmez, hukukun tatbiki komşuluk kültürünü ihlal etmeye başlar ve hukuk uzmanları ile yasama sistemine giriş hakkı önceliği tanınır. Bu yolla merkezsizleştirilen hukuk, yasal açıdan mükemmel fakat toplumsal açıdan yıkıcı kararlarla sonuçlanır (Murphy 126).

Bu andan itibaren modernitenin özne, tahakküm, araçsal akıl, bilim, liberalizm ve kapitalizm son olarak da iktidar kavramsallaştırmalarına dair tüm postmodern eleştiriler hukuk alanında görünür olmaya başlar ve postmodern hukuk teorilerinin hukuku ele alış tarzındaki farklar belirginleşir.

Postmodern Hukuk

Postmodern hukuk teorilerinin genel talebi sorgusuz itaat değil, yurttaşların, hukuksal kurumların ve organların yasalara dair demokratik konularının, aslında onların içerdikleri hak, özgürlük, adalet gibi ilkelerin yeni koşullarda yeniden ele alınması ihtiyacının karşılanmasıdır. Zira modern demokratik toplumlarda hukukun üstünlüğüne bağlılık, hukukun yurttaşları eşitler olarak gören karakterinde tek tek her bir yurttaş politik bir birliğin üyeleri olarak betimlemesinden kaynaklanır. Modern hukukun yasa önünde eşitlik ilkesi uyarınca belirli bir kuralın benzer durumdaki tüm bireylere uygulanması ilkesini ifade eden biçimsel adalet kavrayışı da insanları hukukun üstünlüğüne inandırmakta yetersiz kalmaktadır. Modern hukuksal biçimcilik yerine önerilen yeni hukuksal biçimcilik,

hukuku, politik alandan ayrı kalmış olan toplumsal etkileşim alanını kendisi için yontan içsel biçimde gelişen dinamik bir pratik olarak kavrar. Yeni hukuksal biçimcilik ne dilin şeffaflığın ne de hukuksal doktrinin veya hukuksal kuralların sonuçları belirlemesi gerektiğine olan inanca dayanır. Her şeye rağmen, yeni hukuksal biçimcilik, hukuksal ilişkileri bazı hukuk dışı normlar veya süreçlerden ziyade hukuka içsel olan bir şeyin belirlediğini ve hukuksal olanları, politik olanlar da dahil, hukuksal olmayan toplumsal ilişkilerden ayırmaya hizmet ettiğini öne sürdüğü ölçüde uygun bir biçimcilik türü olarak kabul edilir (Rosenfeld 169-170).

Zira ideal durum ile yaşamsal gerçekler arasındaki uyumsuzluk, söz konusu biçimsel adaletin gerçek durumlardaki adaletsizlikleri gidermekteki yetersizliğini, kurumsal olarak hukukun adalet ile arasında bir uçurumun varlığını öne çıkarmaktadır. Nitekim bu uçurum, “adaletin, adalet uygulaması karşısındaki indirgenemezliği; “yani sonsuz, hesaplanamaz, kurula isyankar, bakışlımlılığa yabancı, heterojen ve heterotop olan adalet ile meşruluk ve yasallık, dengelenebilir ve tüzüğe uygun, hesaplanabilir, kurallı ve kodlu yönergeler sistemi olarak adaletin uygulanması olarak hukuk”

arasındaki kapatılamaz mesafe”dir. (Ağtaş 58). Buna yönelik gelişen itirazla birlikte, hukuk üzerine düşünüm, haklara, adalete ve özgürlüklere ilişkin doğal hukuk öğretilerinde içerildiği biçimiyle temeline aşkın ilkeleri, üst anlatıları veya hukuksal pozitivizmin salt prosedürel indirgemeciliğini koyamayacağı anlamına gelir. Bundan dolayı “hukuk uygulaması, vatandaşları soyut ve çoğu zaman ilgisiz kurallara itaate zorlamaktan çok, hak taleplerini uzlaştırmalıdır” (Murphy 127). Postmodern hukuk anlayışına göre, “toplumsal ahenk soyut yasalarla teminat altına alınmaz; çünkü yalnızca kendi farklılıklarını tartışmaya muktedir insanlar bu amacı gerçekleştirebilir. Bu nedenle hukuk postmodernistlere göre, diyalogu kolaylaştırmalıdır ... adalet kişilerin birbirine saygı göstermelerinin ürünüdür; öyle ki, aralarında engellenmemiş bir söylem mümkün olabilsin” (Murphy 128). Bu, hukukun ve yasaların meşruiyetinin dayanağı sorununun çözümünün, artık toplumun kendi eliyle yarattığı kurumların işleyişine dair eleştiriyi, dilsel analizi, yorumlamayı, moral ve politik bir yargılamaya yetisini koymak demektir. Bu tür bir yetinin merkezinde ise hukuk ve adalete ilişkin yeni taleplerin karşılanması olacaktır.

Postmodern eleştiri, artık hukukun meşruiyetini, hak, özgürlük ve adalet ilkelerini zaman üstü kaynaklara, büyük anlatılara ve ideolojilere referanslarla tanımlama çabasını aşar. Nitekim özellikle bizi hukuk biliminin ve hukuka dair yaygın görüşün sınırlarını aşmaya zorlayan şey, hukuksal kararların haklı veya adil olup olmadığını sorgulamaya yönelen çağımız sorunlarıdır. Artık “hukuk ne Tanrı tarafından bildirilmiştir ne de bilim tarafından keşfedilmiştir; tamamen insan yapımı bir eserdir” (Spout 21). Hukukun insan yapımı olması vurgusuyla kastedilen şey, hukukun ve yasaların yapımında ve yönteminde içerilen katılım ve çoğulculuk tartışmalarının artık çağdaş hukuk tartışmalarının merkezinde olmalarıdır. Bu yanı sıra postmodern hukuk kavrayışı, bireysel ve kolektif hakların düzenlenmesinde politik ve kamusal katılımı kısıtlayıcı otoriter iktidar pratiklerini eleştirmektedir.

Çağdaş politika ve hukuk teorilerden müzakereci demokrasi, çokkültürlülük, radikal demokrasi ve feminist hukuk kuramları gibi teoriler, insan hakları tartışmaları lokal ve global ölçekte yaşanan hak ihlalleri ve savaşların gözler önüne serdiği biçimiyle çağımızda demokrasi, temsil, eşitlik, özgürlük ve adalet gibi ilkeleri yeniden tartışmaya girişmiştir. Bu tartışma, hukuk üzerine düşünümün hak, adalet, yasa gibi ilkelerin hukukun sınırlarını aşan biçimde politik alanı da işgal eden çağımız sorunları olduğunu serimlemiştir. Nitekim, çağdaş hukuk kuramlarının ortaklaştığı nokta, hukuku yasalara indirgemeyi aşan biçimde çok kültürlü, çoğulcu, çok kimlikli bir dünyanın ihtiyaçlarına insansal tüm alanlar içerisinde nasıl cevap verebileceği olmuştur.

Sonuç

Çoğulculuğun nasıl maksimize edilebileceğini, kimlikler, cinsiyetler, yurttaşlar ve devletler olarak farklılıklarımızı ve tikelliklerimizi yaşayabileceğimiz çağdaş müşterek bir dünyanın nasıl mümkün olacağı sorusunu merkeze alan çağdaş politika ve hukuk teorilerinin hem doğal hukuk geleneğini hem de modern pozitivist bakış açısını aşacağını söyleyebiliriz. Toplumsallığın koşulunu devlete ve hukuksal sistemlerin tesisine bağlayan modern doğal hukuk kuramlarının politikayı devletle, hukuku da onun normativitesiyle özdeşleştiren perspektifi, çağımız problemlerini çözmede yetersiz kalmaktadır. Özel ve kamusal alan ayırımının ortadan kalktığı, farklılıkların ve çoğulculuğun, çok kimlikliliğin ve çokkültürlülüğün politikanın ve hukukun meseleleri olduğu kabulüyle birlikte, çağdaş politika ve hukukun kapsayıcı yeni tanımlarının yapılması temel eğilim olarak karşımıza çıkmaktadır. Yine karşımızda insan haklarından, hayvan haklarına, ekolojiden siber alanlara kadar genişlemiş yaşamsal sorunlar mevcuttur. Söz konusu alanların içerildiği ve bu nedenle genişleyen hak ve özgürlük problemleri, bizi hak, adalet, özgürlük gibi ilkeleri yeniden düşünmeye zorlamaktadır. Tam da bu nokta, bize hukukun dilinin ve yapısının normatif olduğunu hatırlatır. Her ne kadar modern hukuka ilişkin evrensellik ve bağlayıcılık ilkelerine dair eleştiri postmodern hukuka yönelik bir yapı sökülümün temel karakterini oluşturursa da aslında insanların bir arada yaşamı düzenleyen normativiteye, yani hukuka duyduğu ihtiyacı da görmezden gelmek mümkün değil.

Sonuç olarak hukukun meşruiyeti adalet ilkesinde temellenir ve dili normatiftir. Bu, modern hukuku tamamen eleştirmeden kabul etmeyi ve hukukun postmodern eleştirisini görmezden gelmeyi veya sadece postmodern hukuk eleştirisini her türlü insansal ihtiyacın üzerine koymayı önermek demek değildir. Aslında postmodernizmin açtığı tartışma alanları ve doğurduğu yeni sorular, insansal alanın kendisi üzerine düşünmeyi hukuk açısından sürekli dinamik tutmayı sağlaması bakımından

önemlidir. Bu açıdan bakıldığında “bu sorgulama adaletin yapı sökümü kadar onun yeniden inşasını da meydana getirir” (Cornel, Rosenfeld ve Carlson, ix). Böylece modern hukukun statik muhafazakarlığını aşmak, çağdaş ve eleştirel bir hukuku mümkün kılmak, postmodern eleştirinin verdiği imkânı göz ardı etmemekle, hukukun eleştiriden geçen ilke ve kavramlarının sürekli biçimde yeniden tartışılmasıyla mümkün olabilir.

KAYNAKÇA

- Adorno, T. W. Ve Horkheimer, M. *Aydınlanmanın Diyalektiği*. Çev. N. Ülner ve E. Ö. Karadoğan. İstanbul: Kabcacı, 2010.
- Agtaş, Özkan. *Ceza ve Adalet*. İstanbul: Metis, 2017.
- Altuğ, Taylan. *Modern Felsefede Metafiziğin Elenmesi*. İstanbul: Belge, 2016.
- Arendt, Hannah. *Men in Dark Times*. New York: Harvest Book, 1995.
- Bauman, Zygmunt. *Modernite, Kapitalizm, Sosyalizm Küresel Çağda Sosyal Eşitsizlik*. Çev. F. Doruk Ergun. İstanbul: Say, 2013.
- Best, S. ve Kellner, D. *Postmodern Teori*. Çev. M. Küçük. İstanbul: Ayrıntı, 2011.
- Delacampagne, Christian. *20. Yüzyıl Felsefe Tarihi*. Çev. D. Çetinkasap. İstanbul: Türkiye İş Bankası, 2010.
- Derrida, Jacques. *Specters of Marx*, Çev. Peggy Kamuf. London: Routledge, 1994.
- Giddens, Antony. *Modernliğin Sonuçları*. Çev. E. Kuşdil. İstanbul: Ayrıntı, 1994.
- Habermas, Jürgen. *Between Facts and Norms*, Çev. W. Rehg, Massachusetts: The MIT Press, 1998.
- Habermas, Jürgen. “Modernity: An Unfinished Project”. *Habermas and The Unfinished Project of Modernity*, eds. Maurizio Passerin D’Entereves ve Seyla Benhabib. Massachusetts: The MIT Press, 1997. 38-55.
- Hobsbawm, Eric, J. *Fransız Devrimine Bakış*. Çev. O. Akınhay. İstanbul: Agora, 2009.
- Kelsen, Hans. *Pure Theory of Law*, Çev. M. Knight. California: University of California Press, 1967.
- Lyotard, Jean-François. *Postmodern Durum*, Çev. Ahmet Çiğdem, İstanbul: Vadi, 1997.
- Murphy, John, W. *Postmodern Sosyal Analiz ve Eleştiri*. Çev. H. Arslan. İstanbul: Paradigma, 2000.
- Poggi, Gianfranco. *Devlet Doğası, Gelişimi ve Geleceği*. Çev. A. Babacan. İstanbul: Bilgi Üniversitesi, 2014.
- Rosenfeld, Michel. “Deconstruction and Legal Interpretation: Conflict, Indeterminacy and the Temptations of the New Legal Formalism”, *Deconstruction and The Possibility of Justice*. Eds. Cornel, Rosenfeld ve Carlson. New York: Routledge, 1992. 152-211.
- Spuiot, Alain. *Homo Juridicus*. Çev. B. Açımuş Ünal. Ankara: Dost Kitabevi, 2005.
- Yüksel, Mehmet. *Modernite, Postmodernite ve Hukuk*. Ankara: Siyasal, 2004.

Submitted : 07.10.2020
Accepted: : 09.11.2020
Year : July 2020 Volume: 1 Issue: 1
DOI : 10.47333/modernizm.2020164897

MODERNITY'S SIDE EFFECTS: BOREDOM AND PSYCHOPATHOLOGY IN J.G. BALLARD'S *COCAINE NIGHTS*

İsmail Serdar Altaç¹

Abstract

James Graham Ballard stands out as a speculative author, sometimes also classified as a science fiction author, who distorts the quotidian scenes from his own and the reader's environment and uses them as raw material for his dystopic scenarios. The settings he chooses for his works are usually theme parks, luxury residences, highways, shopping malls and holiday resorts which are spaces that popped out and proliferated in number especially after the Second World War. Written in 1966, *Cocaine Nights* sustains the Ballardian tradition in which the spaces of the new middle class are dystopified. Converging with the detective fiction tradition, *Cocaine Nights* presents a distorted image of the holiday resorts to the reader.

The novel deals with a holiday resort rife with lawlessness and psychopathological behaviour in the south of Spain. Charles Prentice, who arrives in the region after learning that his brother has been arrested for arson and murder, aims to solve the mystery, only to find that there is a logic of lawlessness governing the life in the holiday resort. The kind of community in question is quite "Ballardian" in that it consists of an affluent milieu of society that casts aside the issues of survival and has nothing to do. This paper aims to examine the effects of financial affluence and boredom on the lawlessness presented in *Cocaine Nights*.

Keywords: J. G. Ballard, Boredom, Holiday Resorts, Psychopathology, Lawlessness.

MODERNİTENİN YAN ETKİLERİ: J. G. BALLARD'IN *COCAINE NIGHTS* ROMANINDA CAN SIKINTISI VE PSİKOPATOLOJİ

Öz

Kimi zaman bir bilim kurgu yazarı olarak da sınıflandırılan James Graham Ballard, kendi çevresinden ve okurun çevresinden gündelik sahneleri çarpıtın ve bunları distopik senaryoları için bir hammadde olarak kullanan spekülâtif bir yazar olarak ön plana çıkar. Eserleri için seçtiği yerler özellikle İkinci Dünya Savaşı sonrasında ortaya çıkıp sayıca çoğalan tema parkları, lüks konutlar, otoyollar, alışveriş merkezleri ve tatil bölgeleridir. 1996 yılında kaleme alınan *Cocaine Nights*, orta sınıfın mekânlarını distopyalaştırması bakımından 'Ballardian' geleneği devam ettirir. Dedektif kurmaca geleneği ile de kesişen roman, okura tatil yerlerinin çarpıtılmış bir görüntüsünü sunar.

Roman, İspanya'nın güneyinde kanunsuzluk ve psikopatolojik davranışlarla dolu bir tatil bölgesini konu alır. Kardeşinin kundakçılık ve cinayete suçlandığını öğrenince bölgeye gelen Charles Prentice olayların ardındaki gizemi çözmeye çalışır. Ancak tatil bölgesindeki hayatı bizzat kanunsuzluk mantığıyla yönetildiğinin farkına varır. Söz konusu topluluk, hayatta kalmak için hiçbir şey yapmak zorunda olmayan toplumun zengin kesiminden oluşmuş olması nedeniyle oldukça 'Ballardian'dır. Bu çalışma, ekonomik refahın ve can sıkıntısının *Cocaine Nights*'ta sunulan kanunsuz ortama olan etkisini ortaya koymayı amaçlamaktadır.

Anahtar Kelimeler: J. G. Ballard, Can Sıkıntısı, Tatil Yerleri, Psikopatoloji, Kanunsuzluk.

Introduction

Being one of the masters of dystopian and speculative literature, James Graham Ballard is famous for his extrapolations about the present and the immediate future of Western societies. One of the most salient characteristics of his fiction is that he chooses middle-class individuals either alone in isolation or with their peers in an isolated enclave and later uses their psychological and sociological conditions in order to present a dystopia whose raw material is the here-and-now of these classes. He

¹ Dr., English Language and Literature, Nevşehir Hacı Bektaş Veli University, serdaraltac@nevsehir.edu.tr, https://orcid.org/0000-0002-6778-8571.

thinks that the social dangers lie not in the future or an external oppressive force but in the very constitution and the worldview of these classes. For this reason, he famously states that “Marxism is a social philosophy for the poor, whereas what we need nowadays is a social philosophy for the rich, which is what most people are” (“An Interview with Jon Savage” 108). Ballard thinks that the rising number of what is called white-collar workers in Europe and America needs to be marked and used for extrapolations about their future. Especially, their overtly individualistic and community-obsessed ways of life become a convenient starting point and framework in Ballardian fiction. In short, Ballard builds his fiction with the latent dystopic possibilities among the rich in the face of a diminishing public space.

Ballard’s fiction, especially those written during the 1970s, deals with these possibilities in the urban space of London and mostly on the fringes of the city. His novels like *Crash* (1973), *Concrete Island* (1974) *High-Rise* (1975) secure a position of a critic of modern architecture and urban planning for Ballard. In these novels, the interaction of the middle class with the urban environment and the resultant psychopathologies are explored. However, as an astute observer of the social shifts taking place in western societies, Ballard comes to realize that the cities of Northern Europe were not the only setting that facilitates the production of dystopia. The Mediterranean coastline that attracts the millions of Northern Europeans as a touristic destination has the same dystopic potential in a Ballardian vision of everyday life. As a result, during the 1990s Ballard dislocates his fiction from the urban space and transposes it into the leisure communities along the coasts of the Mediterranean Sea. Although the theme of leisure societies is also apparent in his fiction during the 1970s (especially in *High-Rise*), it is not the defining characteristic of the communities or people represented in these novels. Published in 1996, *Cocaine Nights* is an example of a *leisure turn* in Ballard’s fiction and this paper aims to explore the effects of the sociological conditions and the phenomenon of boredom on the dissolution of law and order in the novel.

The activities of mass tourism in the west have a history that stretches back to the 19th century thanks to the developments in transportation technologies and the initiatives to organize international package tours (Sezgin and Yolal 74). As it were, the military imperial expansion of the British Empire turned into a civilian activity joined by thousands of people within a short period. After all, tourism can be regarded as just another form of imperialism (Nash 39). For this reason, it is not surprising that the United Kingdom assumed a pioneering role in this field. Another important shift in the development of tourism took place in the first half of the 20th century when salaried holidays were introduced in certain European countries (Yale 37), which provided larger populations with time and economic means for tourism. These developments indicate that tourism and leisure are closely associated with the conditions of modernity. Ning Wang indicates that “under modernity, more people have the necessary sources to transcend the everyday world and search for experiences which are at a distance from daily experiences” (vii-viii). Similarly, Adrian Franklin states that “tourism derives from the condition of life in modernity and the experience of modernity not an escape from it” (26). Traveling for pleasure was an activity that existed during the pre-modern times, as well. However, sociologically there are certain differences between travel under premodernity and modernity. Wang summarizes these differences in three aspects: Unlike premodern travel, modern travel has become a socially and widely accepted practice. Secondly, unlike premodern travel, modernity brought about the institutionalization of touristic activities and lastly modernity transformed this activity from being an occasional event to a mass phenomenon (Wang 13-14). To state more concretely, the pilgrims or the upper-class Romans participated in temporary activities that can be compared to modern tourism. However, such movements ceased to be a privilege of an exceptional class or certain individuals as a result of the atmosphere precipitated by the abovementioned developments. The overwhelming question in this paper is what happens if tourism and leisure become life itself, rather than a part of it. *Cocaine Nights* represents a new phase of tourism in which the tourists are not in a temporary state of an occasional experience but in a much more prolonged or permanent activity.

A New Community Based on Lawlessness

Cocaine Nights can be classified as an example of detective fiction but it subverts the genre in that a crime investigator gradually leaves his pursuit of finding the guilty; becomes attracted to the lawlessness and at the end, becomes a part of it. According to Andrzej Gasiorek, the detective in

Cocaine Nights deals with “ethnography: [he is] a social explorer in the tradition of reformers who investigated urban slums in the nineteenth century” (171). In the novel, the ethnographer is Charles Prentice who investigates the geographies of leisure and tourism that proliferated especially in the second half of the 20th century. Charles, a travel writer for a magazine, is called to Spain because his brother, Frank, was arrested for arson and murder of the Hollinger family. He starts an unofficial investigation of the incident in Estrella de Mar to save his brother who pleads guilty. This investigation reveals that the community of Estrella de Mar is governed by a deviant logic that is normally hidden especially from the Spanish police. This logic consists of a wide range of crimes including theft, rape, vandalism, and the use of illegal drugs. Though Paula Hamilton, Frank’s lover, warns Charles about the possible dangers he may face, Charles insists on carrying out the investigation. However, the more he explores the dark side of the community, the more he is lured by it, to the extent that he is no longer concerned about his brother when he finds out the real criminals in the Hollinger case. Meanwhile, Bobby Crawford, the eccentric leader of the community, plans to revive another gated community called Residencia Costasol through petty crimes that would stimulate the residents and employs Charles as his assistant. They have little difficulty in converting Residencia Costasol from an idle and eventless settlement into a live but also crime-ridden community. The novel ends with Bobby Crawford being shot by someone and Charles holding the pistol in his hand when the Spanish police arrive at the crime scene. Due to his death as a result of the community that he has created, Crawford shares the same genealogy with such characters as Royal in *High-Rise* or Maitland in *Concrete Island*.

Cocaine Nights begins with an atmosphere of latent lawlessness felt both in Gibraltar and along the coast of Costa del Sol. Charles Prentice begins to disclose the illegal activities in which the local people are involved. Though Gibraltar and Costa del Sol belong to the United Kingdom and Spain, respectively, the beginning of the novel underlines the inability of the nation-state to enforce its own laws. Charles muses that “I guessed that the economy and civic pride of this geo-political relic were devoted to rooking Spanish state, to money-laundering and the smuggling of untaxed perfumes and pharmaceuticals” (10). Located in a convergence of three states, namely the U.K, Spain, and Morocco, the region surrounding Costa del Sol is replete with border crossings and, thus the promises of law infringements. At this point, one needs to acknowledge the spectre of Shanghai –his place of childhood- that followed Ballard’s writing throughout his career. Just like the region in question in *Cocaine Nights*, Shanghai was a city dominated not only by the British but also by many other sovereign powers during his childhood, which led to the formation of various jurisdictional zones. According to Gray, “the multiplicity of police jurisdictions served to facilitate criminality” (158) in Ballard’s Shanghai, which can be observed in Ballard’s *Empire of the Sun*, published in 1984, where the narrator characterizes Shanghai as “the terrible city” (345). However, despite Ballard’s apparent disapproval of the city’s anarchic environment and the possibilities of transgression, it is the deviance and lawlessness that feed his literary imagination in his fiction. The deviance becomes an abject element in Ballard’s writing in the sense that it both repels and attracts at the same time. Just like Shanghai, *Cocaine Nights* presents a British Empire not in a continual search for new territories but one which is defunct and left its citizens to explore their wayward personalities in the conquered territories. In a dialogue about the political and social condition of the region, the car rental official says to Charles that “Everyone at La Linea is very happy- they hope that Gibraltar will remain British for ever” (11) to highlight the leniency of the British government with the smuggling that became a source of income for the people. However, smuggling is just a ‘starter’ for the much more deviant atmosphere that would manifest itself later.

Yet, the main focus of the novel is not the local people who evade taxation, but the middle-class individuals each of whom may be the suspect of the Hollinger fire. Charles believes that his brother Frank covers for the real criminal(s) for some mysterious reason by pleading guilty. Though he does not observe anything suspicious during the daytime, he encounters an absurd event on his first night. A man tries to rape a woman in a car, watched by people, and the woman behaves normally in the aftermath of the attempt (58). This scene implies a normalization of crime in the community of Estrella de Mar and also indicates that the Hollinger fire may not be an atypical incident. At this point, Ballard can be said to play with the sociological condition of the leisure societies. The actions banned by laws or at least frowned upon in the home country are performed with impunity in a Mediterranean

town. Through the activity of tourism, the home identities are loosened. For example, though Charles does not smoke, he is attracted by the permissiveness of this leisure community and buys a pack of cigarettes despite the social reproof about it in the United Kingdom (80) or Bobby Crawford steals a boat to burn it offshore to create a spectacle for the community members (143).

The novel treats tourism and leisure as a centrifugal activity through which the characters could have an opportunity to move away from the constraints of their own societies. The geographical distance of Estrella de Mar facilitates disengagement from the homeland as well as laws and symbols belonging to it. In this regard, the murder of the Hollingers is not only an instantaneous act of violence but an expression of a carnivalesque rebellion against the parent culture. The British expats turn the celebration of the Queen's formal birthday into chaos and massacre, partly as an attempt to disavow the law and order that the empire represents. In parallelism with this, the novel is rife with examples of parental figures who are rendered non-functional. One of the examples of this can be seen at the beginning of the novel when the authority of Great Britain is questioned with a reference to the smuggling activities carried out in Gibraltar not despite Great Britain but partly thanks to it. Similarly, Frank's and Charles' parents are told to have almost no interest in their children, which also led to Frank's petty thefts during their childhood. In the face of the absence of parental figures, the characters are free to explore their psychopathologies.

The spaces of tourism further facilitate this exploration due to the abovementioned dissolution of home identities. In the novel, it is Bobby Crawford, the tennis trainer and psychopath who acts as a catalyst for this transformation. Acting as a charismatic leader, he aims to revive the communities suffering from boredom through unorthodox means. Especially, the pueblos that Charles observes on his way to Estrella de Mar exemplify the bored communities whose sole obsession has been the issue of security. Charles describes these settlements with the following characteristics: "the memory-erasing white architecture; the enforced leisure that fossilized the nervous system, [...] the apparent absence of any social structure. [...] Perhaps this was what a leisure-dominated future would resemble?" (34-35). However, Estrella de Mar stands out as an insular space among these pueblos in that almost a Dionysian atmosphere holds sway in this community. Crawford has an arcane and eccentric philosophy about the salvation of these communities. According to him, deviant behaviour is the only means by which these bored communities can be freed from their cages. The deviant behaviours range from sexual violence to petty thefts that would stimulate the people without the interference of the Spanish police. It should be noted that the seemingly secure atmosphere of the British communities along the coasts serves as an assurance for the Spanish police forces and consequently the issues of 'security' in these communities have been left to the members of the communities, which, in turn, helps them unearth their psychopathological tendencies with impunity. At this point, one needs to recall the Hollinger fire once again. The outbreak of the fire is not reported to the Spanish authorities by anyone who attends the birthday celebration of the queen. The fire was reported by a motorist who passes by the vicinity by chance (52). This implies that if the motorist did not report the case, the Hollinger fire, under the supervision of the local British security patrols, would continue to be a secret of the community that would bind them in guilt. For this very reason, when this discretion is compromised by the intrusion of Inspector Cabrera and the Spanish authorities, Frank sacrifices himself for the sake of the community for whose creation he previously invested great effort.

In his analysis of *Cocaine Nights*, David Ian Paddy associates the prevalence of violence, crime or any other kind of transgressions with Zizek's idea of objective violence that is intrinsically embedded in the structure of 'normal' conditions of the free-market capitalism. He propounds that subjective violence, which is the explicit disturbance of social order, "become[s] the invisible violence that becomes the ordinary systematic running of the community" in the novel (270). However, the violence in the novel is not only the latent aggression of free-market capitalism but also particularly the result of boredom that is concomitant with free-market capitalism. It needs to be acknowledged that none of the characters in the novel is from the lower strata of society; they instantiate a social class that began to emerge from the 18th century on. Concordantly, the phenomenon of boredom has a history that stretches back to the 18th century. In his dialogue with Charles, Sanger, a psychiatrist whom Ballard uses as a mouthpiece, explains the problem of leisure societies as follows:

Our governments are preparing for a future without work, and that includes petty criminals. Leisure societies lie ahead of us [...] People will still work [...] but only for a decade of their lives. They will retire in their late thirties, with fifty years of idleness in front of them. [...] Politics are a pastime for a professional cast and fail to excite the rest of us. Religious belief demands a vast effort of imaginative and emotional commitment. The only thing [...] which can arouse people [...] [is] crime and transgressive behaviour. (180)

Though statistical data do not show any rapid downward fluctuation of the pension age in the UK over the 20th century, a study carried out by Huberman and Minns (2007) demonstrates the diminishing working hours of the workers in various countries including the UK. The carnivalesque community in Estrella de Mar is a reaction to the leisure domination and anaesthetization of western societies that do not have to work anymore. In this context, it is no surprise that Sanger, the psychiatrist, is the most despised person in Estrella de Mar as it can be clearly observed during the funeral of Bibi Jansen who died in the Hollinger fire. Paula explains to Charles that “medicinal-quality heroin and cocaine are Crawford’s answer to benzo-diazepines we doctors love so much” (199). In fact, cocaine and heroin are Crawford’s answer to not only benzo-diazepines but also to inertia and boredom. While Crawford tried to keep Bibi as an active member of the community on the beach, Sanger endeavors to treat her with his tranquilizing drugs and in this way keep her away from deviant behaviours that are fostered by Crawford.

In fact, despite his seeming central position about the crimes committed in Estrella de Mar, Crawford’s role is no more than a facilitator. He does not preach people to commit crimes, yet the atmosphere he creates provides a fertile ground on which crime and transgressive behaviours can easily develop. What he needs is to take the residents out of their houses by stimulating them by some petty crimes. From the moment Charles meets Crawford, Charles (and also the reader) strongly suspects that Crawford is the arsonist in the Hollinger case due to his capacity to mobilize the people around illegal activities. However, when Paula relates what really happened in the Hollinger fire, the reader learns that the only person who is completely unaware of the incident is Crawford. This unexpected information reveals the violence-prone characteristic of the leisure societies suffering from boredom. Indeed, some psychological studies find a correlation between the phenomenon of boredom and impulsive behaviours. According to the findings “subjects with a high level of boredom resistance show a low interest in social deviance activities, they have higher capacity to self-entertain compared with the other one” (Boden 183). The deviance resulting from boredom does not aim to harm for a specific reason or self-interest but for sensation seeking. When the people are locked into gated communities obsessed with the issues of security, virtually nothing happens, which, in turn, leaves them susceptible to crime and sensation seeking. As Charles muses upon his arrival in Spain, “the residents of Costa del Sol lived in an eventless world” (33). Just as he accomplishes his project in Estrella de Mar and introduces a frenetic world to its residents, Crawford plans to revive Residencia Costasol which is one of the security-obsessed gated communities where the residents are practically disconnected from each other and the rest of the world. At this point, one needs to remember the concepts of Logos-modernity and Eros-modernity as they are conceptualized by Ning Wang. As such, Residencia Costasol represents what Wang calls Logos-modernity with its emphasis on surveillance and security. As an epitome of instrumental rationality, this gated community obliterates the human agency in an environment that leaves no space for social friction. While in Estrella de Mar, an embodiment of Eros-modernity, the issue of ‘security’ is handed over to the members of the community, in Residencia Costasol, it is the CCTVs that take over the human agency that leads to a state of constant boredom. What Crawford aims to do is to introduce a differential space, in Henri Lefebvre’s terms (50), into the structure of a homogenized and abstract space. The differential space functions as a resistance to the abstract space that leaves no ground for surprises, heterogeneities and uncertainties. For this reason, the constant competition of Crawford, who is also a tennis instructor, with the tennis machine in Estrella de Mar becomes suggestive of his war against an impersonal realm of rationality of the abstract space. Wang distinguishes Eros-modernity into two categories: while the first one “channels the energies of Eros into sublimation [...] and artistic activities” (36), the second one “is mainly about the direct, less sublimated, less cultivated, even crude and ‘dirty’ forms of gratification” (36). As he did in Estrella de Mar in the past, Crawford projects to install both forms of

Eros-modernity in Residencia Costasol and he has an eccentric philosophy about the relation between them. According to him when a crime is committed:

You're forced to rethink yourself on every level, like a primitive man confronting a hostile universe behind every tree and rock. [...] Then someone mugs the woman next door, so you team up with the outraged husband. Crime and vandalism are everywhere. You have to rise above these mindless thugs and the oafish world they inhabit. [So that] [...] we form watch committees, elect a local council, take pride in our neighbourhoods, join sports clubs, [...] rediscover everyday world we once took for granted. (244)

The civic pride understood by Crawford can only be achieved when “crime and creativity go together” (281). The extent to which the crimes are committed determines the degree that the members of the communities can bind to each other in guilt and thus form a sense of community.

Conclusion

In conclusion, *Cocaine Nights* is a warning against the leisure communities of Western countries. This warning is an outcome of an understanding that regards material and financial abundance not as a grace but as the seeds that would later grow into a toxic plant that undermines civilized human relations. The novel extrapolates the liberating forces associated with the popular touristic resorts along the Mediterranean Sea and establishes the state of boredom-proneness as the reason for deviant behaviours. Ballard does not regard the lack of boredom and does not call for a return to the 19th-century working condition as a utopian alternative to what is demonstrated in the novel. What he wants to question is whether the Western societies are psychologically and sociologically equipped enough to cope with a leisure-dominated society that he regards as the inevitable state to which these societies march.

WORKS CITED

- Ballard, James Graham. *Crash*. London: Jonathan Cape, 1973.
- . *Concrete Island*. London: Jonathan Cape, 1974.
- . *High-Rise*. London: Jonathan Cape, 1975.
- . *Cocaine Nights*. London: Flamingo, 1996.
- . *Empire of the Sun*. London: Harper Perennial, 2006.
- . “J. G. Ballard.” (an interview with Jon Savage) *Extreme Metaphors: Interviews with J. G. Ballard 1967-2008*. Ed. Simon Sellars and Dan O’Hara. London: Fourth Estate, 2012 [1978]. 106-120.
- Erkan Sezgin and Medet Yolal. “Golden age of mass tourism: Its history and development”. *Visions for Global Tourism Industry - Creating and Sustaining Competitive Strategies*. Murat Kasimoglu. Rijeka: Intech, 2012. 73-90.
- Franklin, Adrian. *Tourism: An Introduction*. London: Sage, 2003.
- Gasiorek, Andrzej. *J. G. Ballard*. Manchester: Manchester University Press, 2016.
- Gray, James. “J. G. Ballard and the Phenomenology of Absence of Law.”. *Law and Humanities*. 13.2 (2019): 148-176.
- Hubermann, Michael and Chris Minns. “The Times They are not Changin’: Days and Hours of Work in Old and New Worlds.” *Explorations in Economic History*. 44 (2007): 538- 567.
- Lefebvre, Henri. *The Production of Space*. Trans. Donald Nicholson-Smith. Oxford: Blackwell, 1991.
- Nash, Dennison. “Tourism as a form of imperialism”. *Hosts and Guests: The Anthropology of Tourism*. Valene L. Smith. Pennsylvania: University of Pennsylvania Press, 1989. 37- 52.
- Wang, Ning. *Tourism and Modernity: A Sociological Analysis*. Oxford: Pergamon, 2000.

ALMAN SÜRGÜN ŞİİRLERİ¹

Mehmet Burak Büyüktopçu²

Öz

Yazarlarının siyasi sebeplerden ötürü ülkelerini terk etmek, sürgünde yaşamak ve yazmak zorunda olduğu Sürgün Edebiyatı (Exilliteratur) dönemindeki (1933-1945) Nasyonal Sosyalizmin uygulamaları dönem için çok şaşılacak bir durum değildir. Ancak bu sürgünün, Almanya tarihinde ilk kez gerçekleşen bir olay olmadığı da görülmektedir. Tarihi açıdan bakıldığında, 1819 yılı Karlsbad kararları, 1830 yılı Temmuz Devrimi ve 1840 yılındaki aydın ayaklanmalarında da başta yazarlar olmak üzere entelektüel Almanların sürgün yaptırımlarıyla karşı karşıya kaldıkları bilinmektedir. Bu dönem içerisinde yazarlar, çoğunlukla düzyazı türünde eserler kaleme aldıysa da, şiir türünde de eserler veren yazarların olduğu bilinmektedir. Bir kısmı sürgün ve uygulanan sansür nedeniyle eserlerini ancak sürgün yıllarından sonra yayımlayabilmiştir. Sürgün Edebiyatı'nda Alman şiirinin öncüleri arasında Hilde Domin, Rose Ausländer, Nelly Sachs ve Else Lasker-Schüler bulunmaktadır. Şairlerin şiirlerini biçimlendiren konular genelde ülkeleri dışında geçirdikleri yılların derin üzüntüsü, anadile duyulan özlem, Nazi rejimi baskısı, toplama kampları, savaşın acı bilançosu ve hayal kırıklıkları olmuştur.

Bu çalışmada, yukarıda ismi belirtilen şairlerin şiirleri incelenerek şiirlerde ortaya koyulan sembol, motif ve konular detaylı bir biçimde irdelenmeye çalışılacaktır. Şiirlerde başvurulan imgeler de eklettik imge inceleme modeli üzerinden değerlendirilecek ve analiz edilecektir. Yapılan analizler sonucunda dönem için kullanılan "Sürgün Edebiyatı" (Exilliteratur) kavramı için tartışma zemini oluşturulacak, özellikle bu dönemin yazar ve şairleri de dikkate alınarak "Sürgündeki Edebiyat" kavramının kullanmanın uygunluğuna yanıt aranacaktır.

Anahtar Kelimeler: Sürgündeki Edebiyat, Nasyonal Sosyalizm, Alman Sürgün Şiirleri, Şairlerin Sıla Hasreti.

GERMAN EXILE POEMS

Abstract

The practices of National Socialism in the period of Exile literature (Exilliteratur) (1933-1945), when its authors had to leave their country, live in exile and write for political reasons, is not surprising for the period. However, it is seen that this exile is not the first time in the history of Germany. From a historical point of view, it is known that intellectual Germans, especially writers, faced exile sanctions during the Karlsbad decisions of 1819, the July Revolution of 1830 and the enlightenment revolts in 1840. Although writers mostly wrote works in prose genre during this period, it is known that there were authors who also wrote works in poetry genre. Some of them were able to publish their works only after years of exile due to exile and censorship. Among the pioneers of German poetry in Exile Literature are Hilde Domin, Rose Ausländer, Nelly Sachs and Else Lasker-Schüler. The issues that shaped the poems of the poets were the deep sorrow of the years spent abroad, the longing for the mother tongue, the Nazi regime pressure, the concentration camps, the painful balance of the war and the disappointments.

In this study, the poems of the poets whose names are mentioned above will be examined and the symbols, motifs and subjects that are revealed in the poems will be examined in detail. The images referenced in the poems will also be evaluated and analysed through the eclectic image analysis model. As a result of the analysis, a discussion ground will be formed for the concept of "Literature in Exile" (Exilliteratur) used for the period, and an answer will be sought for the appropriateness of using the concept of "Literature in Exile", especially considering the writers and poets of this period.

Keywords: Literature in Exile, National Socialism, German Exile Poems, Poets' Longing For Homeland.

¹ Modernizm ve Postmodernizm Çalışmaları Konferansı 2020'de sözlü olarak sunulan bildirden üretilmiştir.

² Dr. Öğretim Üyesi, Alman Dili ve Edebiyatı, Kafkas Üniversitesi, buyuktopcuburak@hotmail.com, <https://orcid.org/0000-0002-7240-6531>.

Giriş

Almanya tarihine bakıldığında, sürgünün ilk kez 1933-1945 yılları arasında gerçekleşmediği görülse de, Sürgündeki Edebiyat dönemini özel kılanın sürgün yaptırımları, özellikle entelektüel kesimi hedef alması ve sadece bir ırka yönelik yaptırım olması dikkati çekmiştir. Ayrıca kelime anlamı olarak ele alındığında ise, sürgün kelimesinin göç anlamını içerse de, aslında göç kelimesinden yapısal ve uygulama açısından çok farklı anlamları barındırdığı söylenebilir. Sürgün “ceza olarak belli bir yerin dışında veya belli bir yerde oturtulan kişi ya da bu eylemin gerçekleştirilmesi” (Türkçe Sözlük 1831) olarak anlam bulmaktadır. Göç ise, “ekonomik, toplumsal, siyasi sebeplerle bireylerin veya toplulukların bir ülkeden başka bir ülkeye, bir yerleşim yerinden başka bir yerleşim yerine gitme işi, taşınma, hicret” (Türkçe Sözlük 769) anlamlarına gelmektedir. Almancada da, göç (Migration) ve sürgün (Exil) kelimeleri farklı anlamlar taşımaktadır. Göç (Migration), “belirli bir grup ya da hayvanın bir yerden başka bir yere hareketi ya da taşınması” (Wahrig-Burfeind 1007) anlamına gelirken, sürgün “yasaklar, vatandaşlıktan çıkarılma, devletten sürülme veya siyasi sebeplerle bireyin vatani dışında bir yerde uzun soluklu ikameti” (Wilpert 45) olarak tanımlanmaktadır. Yani temel anlamlarıyla bakıldığında, göç bireyin isteğine veya ihtiyaçlarına dayanan ayrılma durumunu tanımlarken, sürgün bireyin inisiyatifi olmadan, dış etmenlerin yer değişikliğine zorladığı ve bunu öyle ya da böyle bireylere ya da toplumlara dayattığı anlamını taşımaktadır. Buradan hareketle, sürgün ve göç kelimelerinin aynı anlamları içerseler de uygulama ve yaptırımları dikkate alındığında farklı terimler olduğu söylenebilir. Hilde Domin, Rose Ausländer, Nelly Sachs ve Else Lasker-Schüler’in şiirleri incelendiğinde, şiirlerin özellikle savaş ve sürgün yıllarından sonra yayımlanması, bu dört şairin Yahudi kökenli olması ve eserlerinin de kendileriyle birlikte sürgüne maruz kalması gibi konular dikkati çekmektedir. Ayrıca bu şairlerin eserlerini sürgün yıllarında veya daha sonrasında kaleme aldıkları da göz önünde bulundurulduğunda, çalışmanın savunduğu “Sürgündeki Edebiyat” kullanımını destekleyici şairler olmaları nedeniyle özellikle çalışma konusu olarak seçildiklerini belirtmek gerekir.

Almanya’da 1933-1945 yıllarına denk gelen sürgün uygulamalarına gelince, bunun göç olmadığı ve belli bir ırkı ve bu bir ırka yönelik yaptırımların karşısında duran, bir kısmı bu ırkın mensubu olan, entelektüel kesimi hedef aldığı görülmüştür. (Beutin ve diğerleri 451- 453)

Sürgündeki Edebiyat

Çoğu yazar, 1933 yılında komşu ülkelere sürgün edildiğinde, Hitler iktidarının fazla sürmeyeceği düşüncesiyle bunun uzatılmış bir tatil olduğuna inanmıştır. 1934 Şubat’ında Hindenburg’un ölümüyle iktidarı alan Hitler, başkan sıfatıyla göreve gelmiştir. O andan itibaren, memurluk ve askerlik sadece Hitler adına yapılmaya başlanmıştır. Artık devlet yönetiminde Hitler memuru ve Hitler askeri gibi kavramlar kullanılmıştır. Nasyonal Sosyalizmin amacı kendi prensiplerine uygun bir toplum yaratmak olmuş, ancak bu toplum her türlü kültürel, siyasi, ekonomik uygulamalardan ve kamusal yaşamdan Hitler’in kesin otoritesinden korkarak uzak durmak zorunda kalmıştır. Hitler’in bu uygulamalarını büyük Alman İmparatorluğu’nu kurma çalışmaları takip etmiş ve artık 1939 yılına geldiğinde Avusturya ve Çekya (Çek Cumhuriyeti) fethedilmiş ve Polonya’nın bir kısmı da kuşatılmıştır. İlk yıllardaki askeri başarıların ardından Sovyetler Birliği’ne saldırı kararı ve 1941’de Amerika’ya savaş ilanı dönüm noktası olmuştur. 1943 Şubat’ında 6. Ordu Stalingrad’da teslim olmuş, 1944 Haziran’ında Normandiya çıkarması olmuştur. 1945’e geldiğinde artık Almanya kuşatılmış bir ülke görünümünü kazanmıştır. (Rötzer 373)

Avusturya’nın ilhaki ve savaşın başlamasıyla birlikte ikinci bir sürgün dalgası olmuştur ve bu sürgüne maruz kalanların güvenlikleri tehlikeye girmiştir. Göç ve sürgünün sebepleri çok farklı olmuştur. Sürgün sebepleri çoğunlukla siyasi, ırkçı dışlamalara bağlı ve Nasyonal Sosyalizm ideolojilerine karşı olanlarla ilişkilendirilmiştir. Bu uygulamalar öyle bir hâl almıştır ki, Joseph Goebbels kültür pesimistleri ve sivil çöküş kavramlarını ortaya atmıştır. Direkt uygulamalar için ilk olarak kitapların yakılması ve sansür eylemleri gösterilebilir. Sürgün yazarlar Almanya’daki yayınlarını ve yayınevlerini kaybetmiştir. Thomas Mann, Franz Werfel, Stefan Zweig, Lion Feuchtwanger ya da Bertolt Brecht gibi çok az yazar uluslararası bilinen bir yayına sahip olmuştur. Eserleri 20. yüzyılın ilk yarısının büyük örneklerinden sayılan Robert Musil ve Hermann Broch yabancı yardımları ve bağışlarıyla ayakta kalabilmiştir. Sürgünde olanlar birbirini desteklemiş veya

yardım etmiştir. 1933 yılında “Sürgündeki Alman Yazarları Destekleme Derneği” Paris’te kurulmuştur. Bununla birlikte 1933’ten 1945’e kadar gelinen sürede yaklaşık 500 yayın olduğu da görülmüştür. (Rötzer 373- 374; Beutin ve diğerleri 453- 457; Zengin 377- 378) Yahudi bilim insanlarının da ülkelerinden sürgün edildikleri ve yine bu cemiyet tarafından desteklenerek İstanbul’a ve başka şehirlere kaçışlarına maddi olanak sağlandığı da bilinmektedir (Widmann 89). Ülkelerini terk etmek zorunda kalan aydınların yaşadığı sıkıntılarla ilgili Schwartz, Frankfurt Üniversitesi öğretim üyelerinden Kurt Riezler hakkında kaleme aldığı öyküde şöyle söylemektedir:

Yahudi olan genç Riezler Frankfurt Üniversitesi’ni dünyanın en büyük üniversitelerinden biri haline getirmişti [...] Savaşı yaşamış ve savaşın yarattığı eserin nasıl ruhunu, kemiklerini ve etini mahvettiğini görmüştü. (Schwartz 62)

Zamanında, üniversitesine ve ülkesine sağladığı katkılar bile dikkate alınmadan Yahudi asıllı Alman aydınların sürgün ediliş hikâyelerine gönderimde bulunan Schwartz, bu sürgünün acı bilançosunu da aktarımıyla gözler önüne sermiştir. Bu bağlamda edebiyat okuru için iki kavram oluşmuştur: Sürgün Edebiyatı ve Sürgündeki Edebiyat. Hitler dönemi Almanya’sında yazarların sürgün yaptırımlarıyla karşı karşıya kalmaları ve eserlerini kendi ülkelerinde yayımlayamamaları, eserlerin de sürgün edildiği düşüncesini ortaya çıkarmaktadır. Ayrıca, Sürgün Edebiyatı (Exilliteratur) ifadesinden sürgün yaptırımlarına maruz kalanların sadece 1933-1945 yılları arasında ürettiği edebiyat anlaşılmakta, bu kavram ile eserlerini 1945 sonrasında yayımlayan ve sürgün hayatları devam eden yazarların bu dönem tarihlerinin kapsamı dışında kalabileceği düşünülmektedir. (Winkler; Beutin ve diğerleri 451-478) Sürgün yazarların bir kısmının da eserlerini sürgün yıllarından çok sonra yayımlayabildikleri de düşünüldüğünde dönem için doğru tanımın Sürgündeki Edebiyat (Literatur im Exil) olması savunulmaktadır. (Frenzel ve Frenzel 575; Arnold) Nitekim çalışmada incelenecek şairler ve eserleri de dikkate alındığında bu kavram seçiminin haklılık payı da görülecektir.

Alman Sürgün Şiirleri

Sürgündeki Edebiyat dönemine damga vuran isimler arasında Bertolt Brecht, Robert Musil, Heinrich Mann, Thomas Mann, Anna Seghers yer almaktadır. (Özdemir 97-100) Ancak bu yazarlar, Bertolt Brecht hariç, düz yazı örnekleriyle ün kazanmıştır. Brecht ise, hem tiyatro eserleri ve kuramlarıyla hem de şiirleriyle döneme damga vuran isim olmuştur. Hilde Domin, Rose Ausländer, Nelly Sachs, Else Lasker-Schüler ve Franz Werfel Sürgündeki Edebiyat döneminin şairleri arasında yer almaktadırlar. Ancak bu şairlerden Hilde Domin, Rose Ausländer, Nelly Sachs ve Else Lasker-Schüler Yahudi asıllı kadın şairler olmaları ve eserlerini sürgün yıllarından sonra yayımlamaları nedeniyle çalışma konusu olarak tercih edilmişlerdir. Ayrıca modern şiir anlayışının son temsilcileri olmaları da, çalışma konusu olarak seçilmelerinin bir diğer nedeni olarak gösterilebilir. Avrupa modern şiirinin öncüleri olarak Rimbaud ve Mallarme gösterilebilir. Bugünkü şiir anlayışıyla yazılmış şiirler incelendiğinde bile, yer yer onların izleri görülür. Bunların modern şiirin açıklanmasına gerek duyulmayan etkisi olduğu söylenebilir. 1850’lerde ortaya çıkan modern şiirin yapısının 1950’lere gelindiğinde dahi şiirlerde görülmesi, Rimbaud ve Mallarme’nin modern şiiri sözdizimsel ve biçimsel anlamda ne kadar güçlü bir temele oturttuklarını kanıtlamaktadır. (Friedrich 16-18) Bununla birlikte 20. yüzyıl şiirine bakıldığında, içinde gizem ve belirsizlikleri de barındırdığı anlaşılacaktır. Başka bir deyişle şair şiirinde, motif ve sembollerle veya örtülü anlatım yoluyla ortaya çıkmasını istediği olayları okura bırakır. Sadece bu özellikleriyle bile şiirin aslında felsefe, roman, tiyatro, resim ve müzik kadar önemli olduğu söylenebilir. Çalışmada ele alınan şiirlerin belirsizliği (karanlığı) okuyucunun kafasını karıştırırken, aynı zamanda da büyüleyici bir etki yaratmaktadır. Baudelaire, “anlaşılamama konusunda belirli bir şöhret söz konusudur” derken Benn şiiri, “belirleyici şeyleri anlaşılmağın dilinin içine yerleştirmek, kimseyi ikna etme zorunluluğu olmayan şeylere kendini vermek” (Friedrich 24) olarak tanımlamaktadır. Modern şiirin, gerçekleri bilinen bir şekilde ele almadığı da bilinmektedir. Tüm özellikleriyle birlikte, modern şiir 1950’lere gelindiğinde yerini yavaş yavaş post-modern geleneklere bırakmaya başlasa da, çalışmada ele alınacak şairler sürgün yıllarına yönelik üzüntü ve hayal kırıklıklarını dile getirdikleri eserlerinde, aktardıkları dönemin şiir geleneklerinden genel anlamda sapmamışlardır. Bu sebeple şiirlerinde okura yorumlama ve anlamlandırma fırsatı verdikleri şiirler seçilmiş, imgesel ve düz değişmeceli anlatımlarıyla neyi kastettikleri anlaşılmaya çalışılmıştır. Şairlerin şiirlerinde işledikleri konular ülkeleri dışında geçen

yıllar, bu yılların derin üzüntüsü, anadile duyulan özlem, Nazi rejimi baskısı, sansür, toplama kampları, savaşın vahşi yanı ve şairlerin yaşadığı hayal kırıklıkları olmuştur.

Köln'de Yahudi bir ailenin çocuğu olarak dünyaya gelen Hilde Domin (1909-2006), 1929-1932 yılları arasında Heidelberg, Köln, Bonn ve Berlin'de hukuk, ulusal ekonomi kuramı, sosyoloji ve felsefe öğrenimi görmüştür. 1932 yılının sonlarına doğru, Nazi rejiminin iktidara geleceği anlaşıldığında Roma'ya gitmiş ve sürgün günleri başlamıştır. 1938 yılında Yahudilerin İtalya'dan sürülme kararıyla birlikte Londra'ya kaçmıştır. 1940'larda Alman birlikleri Dünkirchen'e kadar ilerleyince Santa Domingo'ya gitmiştir. Domin soyadını da bu ülkeden almıştır. (Lehr-Rosenberg 55-70)

Domin, gurbette geçen yılların acısını, vatan özlemini, baskı politikalarının getirdiği hüsrani şiirlerine taşımıştır. 1958 yılında yazdığı "Bulutların Kefaletine" adlı şiirinde Domin, göçmenlik, yolculuk ve kendini vatanına ait hissedememe gibi imgeleri öne çıkarmaktadır.

AUF WOLKENBÜRGSCHAFT

Für Sabka
Ich habe Heimweh nach einem Land
in dem ich niemals war,
wo alle Bäume und Blumen
mich kennen,
in das ich niemals geh,
doch wo sich die Wolken
meiner
genau erinnern,
ein Fremder, der sich
in keinem Zuhause
ausweinen kann.

Ich fahre
nach Inseln ohne Hafen,
ich werfe die Schlüssel ins Meer
gleich bei der Ausfahrt.
Ich komme nirgends an.
Mein Segel ist wie ein Spinnweb im
Wind,
aber es reißt nicht.
Und jenseits des Horizonts,
wo die großen Vögel
am Ende ihres Flugs
die Schwingen in der Sonne trocknen,
liegt ein Erdteil
wo sie mich aufnehmen müssen,
ohne Pass,
auf Wolkenbürgschaft.
(Domin 56)

BULUTLARIN KEFALETİNE³

Sabka'ya
Bir ülkeyi özlüyorum
Hiçbir zaman yaşamadığım,
Tüm ağaçların ve çiçeklerin
Beni tanıdığı
Hiç gitmediğim
Ancak bulutların
Beni
Tam olarak hatırladığı
Olmayan evinde
Hıçkırarak ağlayan
Bir yabancı.

Sürüyorum
Limansız adalara
Anahtarını denize fırlatıyorum
Tam gemi kalkarken
Hiçbir yere ulaşmıyorum
Yelkenim rüzgârda bir örümcek ağı gibi
Ama yırtılmıyor
Ve ufku öte yanında
Büyük kuşların
Uçuşlarının sonunda
Güneşte titreyerek kurudukları
Bir toprak parçası var
Beni kabul edecek olan
Pasaport olmadan
Bulutların kefaletine.

Şiirin ilk kıtasında, hiçbir zaman gidilmeyen bir ülke olmasına karşın, o ülkede lirik beni tanıyan ve hatırlayan ağaçlar, çiçekler ve bulutların bulunduğunu kişileştirme yoluyla aktaran şair, vatanına duyduğu özlemi kullandığı imgelerle ortaya koymuştur. "Hiç gitmediğim ülkeyi özlüyorum" sözüyle sürgünde geçen ömrüne gönderimde bulunurken, Nazi döneminde uygulanan zulmü de "bulutların beni tam olarak hatırladığı" söz öbeğiyle dile getirmiştir. Burada şair, bütün için parça söz sanatıyla kendisini anlatıyor gibi görünse de, aslında toplama kamplarında yakılan ve dumanları bulutlara yükselen ırktaşlarını kastetmektedir. (Toklu 55) "Limansız adalara sürüyorum" sözüyle sürgün yıllarına gönderimde bulunan şair, çok fazla göçe maruz kaldığını ve bu göçün sanki geri dönüşü yokmuş gibi hissedildiğini Hristiyan mitolojisinde sürekli gezen bir Yahudi anlamına gelen Ahasver figürüyle (Herman 283) açıklamıştır. "Bir yabancı" söz öbeğiyle şair, kendi ülkesinde ve her gittiği ülkede yabancı olmasını ortaya koymuştur. "Olmayan evinde" söz öbeği de lirik benin bu yalnızlık ve

³ Bu çalışmada Almanca şiirlerin çevirisi, aksi belirtilmedikçe tarafımdan yapılmıştır.

yabancılık durumunu açıklamaktadır. Şiir orijinal dilinde ele alındığında, serbest nazım ölçüsüyle yazıldığı da dikkati çekmektedir. Buradan hareketle şairin temel amacının şiirin yapısına sadık kalmak değil, ortaya koymak istediği düşüncenin etkili bir biçimde okurda hissedilmesi olduğu da söylenebilir.

Şiirin ikinci kitasında, gerçek anlamda Nazi rejiminin ırktaşlarını katletmesine gönderimde bulunan Domin, “titreyerek kuruyan büyük kuşlar” sözüyle lirik benin bu üzüntüyü derinden yaşadığını ortaya koymuştur. Ruhun göğe yükselmesini de eğretileme yoluyla aktaran şair, “ırkıma ve uyuşuma bakmadan beni kabul edecek olan bulutlardır” imgesini “pasaport olmadan bulutların kefaletine” sözleriyle oluşturmuştur. Yine “beni kabul edecek bulutlardır” söz öbeğiyle Celan’ın *Todesfuge* (Ölüm Boşluğu) adlı yapıtındaki “bulutlarda geniş geniş yatılıyor” söz öbeğine gönderimde bulunduğu da görülmektedir.

Bir diğer sürgün şairi Rose Ausländer, gerçek adı Rosalie Beatrice Scherzer, (1901-1988) ise, Czernowitz’de Yahudi bir ailenin çocuğu olarak dünyaya gelmiştir. 1919 yılında edebiyat ve felsefe öğrenimi görmeye başlamıştır. Filozof Constantin Brunner’e yoğun ilgi duyan Ausländer, 1920 yılında babasının ölümü sonucu üniversiteyi bırakmıştır. 1921 yılında Amerika’ya göç eden şair, “Westliche Herold” isimli Almanca yayın yapan gazetenin editörü olarak görev yapmıştır. İlk şiir kitabı *Gökkuşağı* (Der Regenbogen) 1939 yılında yayımlanmıştır. Eleştiriler ona ün kazandırsa da, halk tarafından kabul görmemiştir. (Behre 11) Yayınının büyük bir kısmı 1941’de Nazi rejimi tarafından yakılmıştır. 1943 yılında Paul Celan ile tanışmıştır. Celan’ın 1948 yılında yayımlanan *Ölüm Boşluğu* (Todesfuge) adlı şiirinde Ausländer’in imgesi olan “kara süt”ü kullanması dikkat çekici olmuştur. Ausländer’in 3000’den fazla şiir yazdığı bilinmektedir. Bu şiirlerin konuları ise memleket özlemi, çocukluk, annesi ile olan bağı, soykırım, sürgün, dil, aşk ve ölüm olmuştur. (Bolbecher ve Kaiser 49)

Ausländer’in *Unutmuyorum* (Ich vergesse nicht) adlı şiirinde de bu konular dile getirilmektedir.

ICH VERGESSE NICHT

Ich vergesse nicht
das Elternhaus
die Mutterstimme
den ersten Kuss
die Berge der Bukowina
die Flucht im Ersten Weltkrieg
den Einmarsch der Nazis
das Angstbeben im Keller
den Arzt, der unser Leben rettete
das bittersüße Amerika
Hölderlin Trackl Celan
meine Schreibqual
den Schreibzwang noch immer.
(Ausländer 18)

UNUTMUYORUM

Unutmuyorum
Baba ocağını
Anne sesini
İlk öpücüğü
Bukowina dağlarını
Birinci Dünya Savaşı’ndaki firarı
Nazi askerlerinin geçiş törenlerini
Bodrumdaki korku titremelerini
Hayatımızı kurtaran doktoru
Acı-tatlı Amerika’yı
Hölderlin’i, Trackl’i, Celan’ı
Yazma azabımı
Sürekli yazma zorunluluğumu.

Burada Ausländer, vatanına duyduğu özlemi, ülkesinde şahit olduklarıyla aktarmaktadır. Baba ocağına ve annesine karşı beslediği sevgiyi “baba ocağını, anne sesini unutmuyorum” dizeleriyle ifade eden şair, lirik benin içinde bulunduğu duygu durumuna da gönderimde bulunmaktadır. Vatanında yaşadığı aşkın tadının bile farklı olduğunu vurgulamak isteyen şair “ilk öpücüğü unutmuyorum” sözüyle hem yaşadığı o ilk anın duygusal temizliğini hem de o yıllarda aşk yaşamının bile ayrı bir haz olduğunu gözler önüne sermektedir.

Yaşadığı yerin dağlarına kadar derin bir özlem içerisinde betimlenen lirik ben “Bukowina dağlarını unutmuyorum” söylemiyle bu duygusal çöküşün başkahramanı olarak nakledilmektedir. Ayrıca şair için çok acı hatıraları olan Birinci Dünya Savaşı’nda vatanını terk etmek zorunda kalan insanlar da “firar” sözüyle aktarılmaktadır. Savaş ve Nazi baskıları sonucu her an ölecekmiş gibi yaşama korkusunu da “bodrumdaki korku titremeleri” söz öbeğiyle veren şair, aslında 1914-1945 yılları arasındaki bu 31 yılın resmini çekmiştir. Bu esnada, hayatlarını borçlu oldukları doktora vefa borcunu da dile getiren lirik ben “hayatımızı kurtaran doktoru” söz öbeğiyle de onun da hayatlarında unutulmaz yere sahip olduğunu göstermiştir. Şairin Amerika’dan bahsederken oksimoron kullanması da dikkat çekici olmuştur. O dönem çoğu şair için hayatını kurtarmak adına sıklıkla tercih edilen Amerika’nın sözcüklerin zıtlığından yararlanılarak “acı-tatlı” betimlenmesi, kurtuluş gibi görünen

ülkenin çilesinin de çok olduğu düşüncesini oluşturmuştur. Ayrıca şiirinde hayatına yön veren Hölderlin, Trakl ve Celan'ı da anmayı ihmal etmeyen şair, sürekli yazmak ve üretmek zorunda olduğu dönemlere de gönderimde bulunmuştur. Bunu azap gibi nitelese de, bugün dahi şiirlerinde o dönemin izleri, olduğu gibi görülmektedir. Savaşın izlerini şiirlerine aktaran bir diğer Yahudi kadın şair ise, Nelly Sachs'tır.

Nobel Edebiyat ödüllü Nelly Leonie Sachs (1891-1970) da Yahudi bir ailenin çocuğu olarak Berlin'de dünyaya gelmiştir. Kültür düzeyi yüksek ortamda eğitim gören Sachs, İsveçli yazar Selma Lagerlöf'le yazışmalar yapmıştır. Ailesini toplama kamplarında kaybeden şair, kendisinin de toplama kampına gönderileceği düşüncesiyle Lagerlöf aracılığıyla Stockholm'e kaçmıştır. Şiirlerinde gerçekten yaşanmış acıları konu edinen şair, bütün insanlığı sevgi çatısı altında toplama mesajları da vermiştir. 1966 yılında Nobel Edebiyat Ödülüne lâyık görülmüştür. (Bower) Sachs da 1946 yılında yayımlanan "Mum" (Die Kerze) adlı şiirinde toplama kamplarında katledilen insanlardan bahsederken, bunlar olurken elinden bir şey gelmemesini de derin bir acı içinde nakletmektedir.

DIE KERZE

Die Kerze, die ich für dich entzündet habe,
Spricht mit der Luft der Flammensprache
Beben,
Und Wasser tropft vom Auge; aus dem Grabe
Dein Staub vernehmlich ruft zum ewgen Leben.

O hoher Treffpunkt in der Armut Zimmer.
Wenn ich nur wüßte, was die Elemente meinen;
Sie deuten dich, denn alles deutet immer
Auf dich; ich kann nichts tun als weinen.
(Sachs)

MUM

Senin için yaktığım mum,
Konuşur sarsıcı havasıyla alev dilinin,
Ve gözden mezara damlayan yaş
Tozun, aslında ebedi yaşamı çağırmakta.

Ah, fukaralık meskenindeki yüksek buluşma.
Bir bilebilseydim, ne demek istediklerini
elementlerin;
Sana çıkıyor, her şey hep sana çıkıyor
Ağlamaktan başka elimden bir şey gelmiyor.

"Senin için yaktığım mum" söylemiyle inancında ölümlerin arkasından yakılan muma gönderimde bulunan şair, "konuşur sarsıcı havasıyla alev dilinin" dizesiyle de yakılan ırktaşlarını anımsatmaktadır. "Yakılarak katledilenlerin ateşlerinin yanında mum hafif kalır" düşüncesini okurda hissettiren şair, acılarını da dile getirmektedir. "Ve gözden mezara düşen yaş" dizesiyle yaşadığı acıyı imgesel boyutla okura aktaran Sachs, lirik benin kaybettikleri karşısında ne kadar aciz olduğunu da gözler önüne sermiştir. Ayrıca, Nazi baskısından ölümle kurtulan kişiler için "toz" imgesini kullanarak, "yakılanların toz bulutları ebedi hayatı çağırmaktadır" mesajını da kişileştirme yoluyla aktarmıştır. Şiirin birinci kıtasında tamamen soykırım üzerine imgeler oluşturan Sachs, bu soykırımın derin üzüntüsünü de oluşturduğu imgeler ve "mum yakma" sembolüyle aktarmıştır.

Şiirin ikinci kıtasında memleket özlemine konu alan şair, sevgiliyle buluşmalarına atıfta bulunarak "ah, bilebilseydim o zamanların ne kadar kıymetli olduğunu" mesajını vermiştir. Burada, sevgili üzerinden eski vatanına duyduğu özlemi de dile getiren Sachs, lirik benin bu soykırımlar karşısındaki çaresizliğini de oluşturduğu imgeler ve kişileştirme söz sanatıyla aktarmıştır. Ayrıca şiirin orijinaline bakıldığında abab çapraz uyak düzeniyle ve izometrik kombinasyonla kaleme alındığı görülmüştür. Sürgündeki Edebiyat dönemi Alman şiirinde sembolü belki de en çarpıcı biçimde kullanan yazarlardan biri de Else Lasker-Schüler olmuştur.

1869 yılında Yahudi kökenli bir ailenin çocuğu olarak dünyaya gelen Else Lasker-Schüler (1869-1945), sağlık sorunları nedeniyle 11 yaşından itibaren özel derslerle eğitim hayatını sürdürmüştür. İlk şiirleri 1899 yılında "Die Gesellschaft" dergisinde yayımlanan Lasker-Schüler, 1933 yılında Nazi baskısından İsviçre'ye kaçmış ve oradan Filistin'e gitmiştir. 1938 yılında Alman vatandaşlığından çıkarılan şair, 1945 yılında Kudüs'te ölmüştür. (Pinthus) 1937 yılında yayımlanan "Benim Mavi Piyanom" (Mein Blaues Klavier) adlı şiirinde Nazi baskılarını ve yayın yasaklarını konu alan şair, insanın yalnızlaşması, soyutlanması ve dışlanması gibi konuları şiirinde işlemiştir.

MEIN BLAUES KLAVIER

Ich habe zu Hause ein blaues Klavier
Und kenne doch keine Note.

Es steht im Dunkel der Kellertür,

BENİM MAVİ PİYANOM

Mavi bir piyanom var, evimde
Ve tek notasını dahi bilmiyorum

Karanlığında durur o bodrum kapısının

Seitdem die Welt verrohete.	Dünya hissizleştigiinden beri.
Es spielten Sternenhände vier – Die Mondfrau sang im Boote. – Nun tanzen die Ratten im Geklirr.	Yıldız eller çalardı onu dört- Ay kadını türkü söylerdi sandalda. -Şimdi ise dans etmekte fareler şingirtıda.
Zerbrochen ist die Klaviatur. Ich beweine die blaue Tote.	Paramparça olmuş piyano tuşu. Mavi ölüye ağlarım.
Ach liebe Engel öffnet mir – Ich aß vom bitteren Brote – Mir lebend schon die Himmelstür, Auch wider dem Verbote. (Lasker-Schüler)	Ah sevgili melekler, açın bana - Acı ekmekten tattım ben- Yaşarken gök kubbe kapısını Bütün yasaklar çiğnense de.

Beş kıtadan oluşan şiirinin birinci kıtasında “piyano” eğretilmesiyle sanatsal faaliyetlere gönderimde bulunan şair, ikinci dizede “tek bir notasını dahi bilmediğim” söz öbeğiyle sanatsal ve edebi faaliyetlerin Nazi baskısı ile durdurulduğunu ve unutulmaya yüz tuttuğunu vurgulamıştır.

İkinci kıtada “dünya hissizleştigiinden beri bodrum kapısının karanlığında durur” söylemiyle eleştirel tutum takınan şair, tüm baskı ve soykırım uygulamalarına rağmen dünyanın tepkisiz kaldığını ve bu uygulamalarda Yahudiler olarak yalnız bırakıldıkları mesajını vermiştir. Ayrıca, hissizleşen bir dünyada sanatsal faaliyetlerin gereken değeri göremeyeceğini ve bu yüzden piyanonun atıl durumda bodrum kapısının karanlığında kendi kaderine terk edildiğini de doğrudan aktarım yoluyla okura sunmuştur.

Üç dizeden oluşan üçüncü kıtada “yıldız eller çalardı onu” söylemiyle usta sanatçı ve edebiyatçılara gönderimde bulunurken, kişileştirme söz sanatından yararlanarak “gerçek kalemler kalmayınca kemirgenler her şeyi edebiyat ve sanat zannediyorlar” düşüncesini “fareler dans ediyor” söz öbeğiyle aktarmıştır.

“Paramparça olan piyano tuşları” söylemiyle sanatın ve sanatçının zorla susturulmasına gönderimde bulunan lirik benin “mavi ölüye ağlaması” da melankolik durum olarak yorumlanabilir. Memleket hasreti, akrabalarını kaybetmiş olması ve yayınlara uygulanan sansürden dolayı şairin bu melankolik havayı “mavi” sembolüyle yansıttığı söylenebilir. Ayrıca, kişileştirme söz sanatıyla “mavi ölü” söylemiyle şairin “gaz odalarında öldürülen yurttaşlarının ölü bedenlerinin maviye dönmesine” gönderimde bulunduğu ve “ağladığı mavi ölü” kendi ırkı olduğu, hatta mavi ölü için dişil belirteç kullanmasıyla “bu ölü” kendisi olduğu” yargısı da çıkarılabilir. Bununla birlikte, dönemin büyük sorunlarından olan kültür pesimizmi ve sivil çöküş kavramları Lasker-Schüler’in şiirinde de gözlemlenmiştir.

Şiirin son kıtasında ruhun göğe yükselmesi dini motifinden yararlanan şair, “ben yaşarken de ölüden farksızım, göğü açın ve ruhumu teslim alın” diye meleklerle yakarmaktadır. “Acı ekmek” eğretilmesi ile yediği her lokmada hayatın tüm acısına dair izler taşıdığını vurgulayan lirik ben, hem Nazi baskısına gönderim yapmış hem de yasaya karşı olsa da “bu acıya tahammül edemiyorum ve ötenazi istiyorum” diye Tanrı’ya yakarmıştır.

Sonuç

Sürgün, ilk kez 1933-1945 yılları arasında gerçekleşme de, Almanya tarihinde acı dolu sürgün bilançosunda en büyük rolü oynayan sürgün uygulamalarının bu yıllara denk geldiği şiir yorumlarından görülmüştür. Sürgünün, kelime anlamıyla içerisinde göç anlamını barındırsa da, uygulama ve yaptırımlarıyla göçten farklı bir anlam içerdiği anlaşılmıştır. Bu sebeple çoğu edebiyat bilimcinin aksine, döneme Sürgün Edebiyatı (Exilliteratur) demek yerine Sürgündeki Edebiyat (Literatur im Exil) demenin daha doğru olacağı düşüncesi ortaya çıkmıştır. Ayrıca, Sürgündeki Edebiyat döneminde, özellikle seçilen konular dikkate alındığında, kültür pesimizmi ve sivil çöküş kavramlarının modern dönemin son temsilcileri olarak nitelenen şairlerin eserlerinde de hissettirildiği görülmüştür.

Sürgündeki Edebiyat dönemine Bertholt Brecht, Robert Musil, Thomas Mann ve Heinrich Mann gibi isimler damga vursa da, şiir türünde de Hilde Domin, Rose Ausländer, Nelly Sachs ve Else Lasker-Schüler gibi isimler Yahudilere uygulanan politikalar bağlamında önemli rol oynamıştır. Bu şairlerin eserleri, Sürgündeki Edebiyat dönemine kısmen denk geleme de, kaleme aldıkları konular doğrudan bu dönemde incelenmelerine sebep olmuştur. Ayrıca, çalışmaya konu olan şairlerin Yahudi olması da, çalışmalarının acı çekenin edebiyatı olarak değerlendirilmesini sağlamıştır. Bahse konu şairlerin şiirlerinde memleket hasreti, anadile duyulan özlem, soykırım, dünyanın soykırımı sessiz kalması gibi konuların işlendiği görülmüştür. İncelenen şiirlerde yoğun bir imge dünyası ile sembollere rastlanmış, bu sembol ve imgeler şairlerin hayatı da dikkate alınarak yorumlanmıştır. Yer yer söz sanatları kullandığı fark edilen şairlerin genellikle kişileştirme ve eğretileme söz sanatlarını tercih ettikleri gözlemlenmiştir.

KAYNAKÇA

- Arnold, Heinz Ludwig. *Deutsche Literatur im Exil 1933-1945*, Band II. Frankfurt a. M.: Athenäum Fischer Taschenbuch Verlag, 1974.
- Ausländer, Rose. *Materialien zu Leben und Werk*, Frankfurt: Fischer Taschenbuch Verlag, 1991.
- Behre, Maria. „Eva, wo bist du?“ *Wirkungsmacht des Weiblichen im Werk Rose Ausländers*, Ed. Helmut Braun, Band 16. Berlin: Aphorisma, 2005.
- Beutin, Ehlert ve diğerleri. *Deutsche Literaturgeschichte*, Stuttgart: J. B. Metzler Verlag, 2008.
- Bolbecher, Siglinde ve Kaiser, K. *Lexikon der Österreichischen Exilliteratur*, Salzburg: Verlag der Universität Salzburg, 2000.
- Bower, K. M. *Nelly Sachs, In Holocaust Literature: An Encyclopedia of Writers and Their Work*, edited by S. Lillian Kremer, 1067-074. Vol. 2. New York, NY: Routledge, 2003.
- Domin, Hilde, *Sämtliche Gedichte*, Frankfurt am Main: S. Fischer Verlag GmbH, 2010.
- Frenzel, Herbert Alfred ve Frenzel, Elisabeth. *Daten deutscher Dichtung Chronologischer Abriss der deutschen Literaturgeschichte*, Band II Vom Biedermeier bis zur Gegenwart. Köln: Deutscher Taschenbuch Verlag.
- Friedrich, Hugo. *Modern Şiirin Yapısı*, Çev.: Mustafa Özdemir. Ankara: Ebabel Yayıncılık, 2020.
- Herman, Geoffrey. *Ahasuerus, the Former Stable-Master of Belshazzar, and the Wicked Alexander of Macedon: Two Parallels between the Babylonian Talmud and Persian Sources*, AJS Review Vol. 29, No. 2, pp. 283-297, Cambridge: Cambridge University Press, November 2005.
- Lasker-Schüler, Else. *Mein Blaues Klavier*, Berlin: Jüdischer Verlag, 2006.
- Lehr-Rosenberg, S. *Ich setze den Fuß in die Luft und sie trug, Umgang mit Fremde und Heimat in Gedichte Hilde Domins*, Würzburg: Königshausen&Neumann Verlag, 2003.
- “Migration” *Duden Online Wörterbuch*, 2020, <https://www.duden.de/rechtschreibung/Migration>, 07.07.2020.
- Özdemir, Mustafa. *Die Epochen der deutschen Literatur*, 2. Auflage. Erzurum: Atatürk Universität Naturwissenschaftlich-Philosophische Fakultät, 2001.
- Pinthus, Kurt. *Menschheitsdämmerung, ein Dokument des Expressionismus*, Hamburg: Rowohlt Verlag, 1982.
- Rötzer, Hans, Gerd. *Geschichte der Deutschen Literatur*, Bamberg: C. C. Buchners Verlag, 2013.
- Sachs, Nelly. *Die Kerze*, 1946. <https://www.deutschelyrik.de/gebete-fuer-den-toten-braeutigam.html>. 07.07.2020.
- Schwartz, Philipp. *Kader Birliği*, Yay. Haz.: Helge Peukert, Çev.: Nagehan Alçı, İstanbul: Belge Uluslararası Yayıncılık, 2003.

- Toklu, Mehmet Osman. Gurbette Geçen Bir Ömür, *Batı Kültür ve Edebiyatlarında 20. Yüzyıl*. Ed. Battal Arvasi; Mustafa Güleç. 51-62. Ankara: Ankara Üniversitesi Basımevi, 2018.
- Von Wilpert, Gero. *Sachwörterbuch der Literatur*, Stuttgart: Alfred Kröner Verlag, 2001.
- Wahrig-Burfeind, Renate (Hg.). *Wahrig Deutsches Wörterbuch*, München: Bertelsmann Lexikon Institut.
- Widmann, Horst. *Exil und Bildungshilfe: Die deutschsprachige akademische Emigration in die Türkei nach 1933*, Frankfurt a. M.: Peter Lang Verlag, 1973.
- Winkler, Michael. *Deutsche Literatur Im Exil 1933-1945: Texte und Dokumente*, Ditzingen: Reclam Verlag, 1977.
- Zengin, Dursun. *Alman Edebiyatı, 19. Yüzyıldan Günümüze Kadar*, Ankara: Pelikan Yayıncılık, 2011.
- , *Türkçe Sözlük*, 10. Baskı, Ankara: Türk Dil Kurumu Yayınları, 2005.

WORLDMAKING VIA CONSTRUCTION OF LANGUAGE ACTS

Buket Doğan¹

Abstract

In 1978, Nelson Goodman coined the term “worldmaking” to show that several other “worlds” may exist along with the single “world” that most think they know. To be after a single absolute meaning of the “world” in the post-Derridean and post-Saussurean world may already sound anachronistic. With the help of new ways of reading in the post-modern world, we can get help from creative works of popular culture in reinscribing, revisiting and having a critical eye over their working mechanisms. In the face of globalizing trends, meaning can be traced within the cross-cultural relationships between natural, political, cultural and linguistic worlds. At the same time, the constantly deferred meaning can be analysed by laying the working principles of logocentric thought bare, which is a long running organizing principle of Western thought. Paul de Man defines it as a mode of thought as follows: logos “divides the world into a binary system of oppositions organised along an inside/outside axis and then proceeds to exchange the properties on both sides of this axis on the basis of analogies and potential identities” (qtd. in McQuillan 10). This paper aims to decipher “the uncanny ability” of logocentric thought in McQuillan’s wording and to lay the working mechanisms of this thought bare in undoing its logic and its system of thought by putting popular texts under close scrutiny (McQuillan 11). This analysis, first of all, tries to pinpoint the binary oppositions, then to deconstruct the hierarchy between these binaries; and finally, it will display how the work undermines its own working mechanisms by focusing on the impasses of meaning. In the end, it is discovered that the popular text in question seems to build itself on the hierarchical play between primary vs secondary legs of the binary oppositions; however, the constructed world falls into the trap of logical fallacies such as sweeping generalization and appealing to the popular assumptions.

Keywords: Globalization, Worldmaking, Deconstructive Reading, Logocentric Thinking, Hierarchy.

DİL HAREKETLERİNİN KURGULANMASI İLE DÜNYA YARATMAK

Öz

1978 yılında, Nelson Goodman, birçok kişinin bildiğini düşündüğü tek bir “dünya”nın yanı sıra başka “dünyalar”ın da var olabileceğini gösterebilmek için “dünya yapımı” terimini ortaya atmıştır. “Dünya”nın tek bir mutlak anlamının peşinde koşmak, hali hazırda Derrida ve Saussure sonrası bir dünyada kulağa zaten kronolojik anlamda hatalı (*anachronistic*) gelebilir. Postmodern dünyanın bize sunduğu yeni okuma metotları vasıtası ile popüler kültürün sunduğu yaratıcı eserlerden yardım alarak yeniden kaydetme, yeniden değinme ve bu eserlerin çalışma prensipleri hakkında fikir edinebiliriz. Globalleşen eğilimler karşısında, anlamın izini ancak doğal, politik, kültürel ve dilbilimsel dünyalar arasındaki çapraz kültürel ilişkiler içerisinde sürebiliriz. Aynı zamanda, sürekli ötelenen anlam, uzun zamandır Batılı düşünme tarzının önde gelen düzenleyici prensibini benimsemiş anlam merkezli düşüncenin (*logocentric thought*) çalışma ilkelerini açık ederek incelenebilir. Paul de Man bu düşünme tarzını bir düşünme yöntemi olarak şu şekilde açıklar: Anlam (*logos*) dünyayı iç/dış eksen olarak organize eden ikili zıtlıklar sistemi çerçevesinde böler ve sonrasında karşılaştırmalar ve potansiyel kimliklere dayanarak bu eksenin her iki tarafındaki özellikleri bir birileri ile değiştirerek ilerler (qtd. in McQuillan 10). Bu makale, mantık merkezli düşüncenin McQuillan’ın ifadesi ile “esrarengiz becerisi”ni deşifre etmeyi ve popüler metinleri detaylı bir inceleme altına alıp bu düşünce sisteminin mantığını ve düşünme sistemini alaşağı ederek bu tarz düşüncenin çalışma mekanizmalarını gözler önüne sermeyi amaçlamaktadır (McQuillan 11). Bu inceleme, ilk olarak, ikili zıtlıkları saptamaya, daha sonra bu zıtlıkların arasındaki hiyerarşiyi alaşağı etmeye çalışacak ve en son olarak da bu eserlerin nasıl kendi çalışma mekanizmalarını sarstığını anlamsal çıkmazlara odaklanarak gösterecektir. Nihayetinde, bahsi edilen popüler metin, kendini ikili zıtlıkların birincil ve ikincil ayakları arasındaki hiyerarşik hareket üzerinden inşa ediyor gibi görünse de aslında kurguladığı dünyanın, kapsamlı genellemeler, ya da popüler varsayımlara hitap etme gibi mantıksal hataların tuzağına düştüğü keşfedilmiştir.

Anahtar Kelimeler: Globalleşme, Dünya Yapımı, Yapı Bozumcu Okuma, Anlam Merkezli Düşünme, Hiyerarşi.

¹ Dr., Modern Languages Institution, Middle East Technical University, buketedogan@gmail.com / dbuket@metu.edu.tr, <https://orcid.org/0000-0001-6847-645X>.

It is clear that there was a major reorientation in philosophical thought after the 1960s, marked by a shift of attention from the problem of the subject as an epistemological category to the analysis of structure and language. Christopher Johnson reflects on this repositioning by identifying the constituents; that is, he detects Saussurean linguistics as a point of reference for incorporation of several philosophers and theorists like Derrida and Lacan (2). From that point onwards, as Johnson's analysis puts forward, a new system of thought emerges: "The word 'language' was applied not simply to verbal communication, to the realm of the immediately anthropological, but to any complex or system: everything was, or structured like, a language" (2). Thus, it can be said that the imagination of this new temporality is reconfigured through language. Different from the understanding of the twenty-first century language, the *word*, the Greek translation of *logos* refers to meaning or sense; that is, it is revealed that Western thought is governed by an idea of stable or essential meaning, which is ultimately fixed by a transcendental signifier. So, this desire to know; the act of logocentrism, this way of reading, is a theological activity because it presupposes and desires a single, fixed and authoritative centre. In that sense, Derrida agrees with Nietzsche as he asserted, "God, or any absolute reference point, really does 'die' (does become decentred) for the modern world" as Davis and Schleifer pinpoint in their survey of contemporary criticism and theory (300). Instead of pursuing the precepts of the long acknowledged logocentrism, Neil Goodman in his book titled *Ways of Worldmaking* (1978) devises a new way of gauging such epistemological categories like truth, reality or meaning and adopts a more contingent philosophy. He announces that language cannot convey any kind of absolute meaning, but may offer many depending on the context as follows: "Countless worlds made from nothing by use of symbols" and the themes like "the multiplicity of worlds, the speciousness of 'the given', the creative power of the understanding. The variety and formative function of symbols" are all parts of his thinking (Goodman 1). Along with philosophers like Derrida resisting against the shrewd propositions of Western logocentrism, Goodman proposes the term "worldmaking" in order to show that worlds, realities and/or truths can be made for each and every context; that is, one cannot assert that there is one single world or absolute truth/meaning.

In the wake of embracing different and contextual worlds and worldmaking one should be in command of Derrida's paper, titled "Structure, Sign and Play in the Discourse of the Human Sciences," which marks an explicit break with the assumptions and decorum of structuralism. This kind of an epistemological break can only be possible by deciphering the underlying principles of logocentrism and challenging the concept of origin, problematizing the binaries it creates and the sense of causality in the Western intellectual. In his article, Derrida declares that Western philosophy and science proceed with a structure, which works with a "centre ... a point of reference, a fixed origin" (149). This organising centre actually does not exist, yet it has a role, which is to orient, balance and organize and at the same time this totalizing structure does not let the freeplay of the structure. This assumed centre is believed to be a transcendental force and a signified that organizes and grants everything else meaning. Thus, logocentrism is based on the ideal that: "univocity is the essence, or better, the *telos* of language" as Richard Rorty concludes in his article titled "Deconstruction" (173).

Starting with the ancient Greeks, the Western tradition has been functioning on the idea that language can express thought. For Derrida, this kind of an approach is bound to fail because in the post-Saussurean world, it would be anachronistic to believe in the function of language to convey meaning, which is always deferred. The only thing language is capable of doing is to "betray any attempt to transcend it" because the signifiers' being in pursuit of a signified is a constant deferral attempt of seeking for an absolute truth or meaning (Rorty 173). In other words, language cannot communicate the transcendental truth because the signifier can never reach its signified, its origin or centre, which is already illusory for Derrida. For Derrida, language is a "never-ending chain of words in which there is no extralinguistic origin or end to the chain" (147). Any attempt to express meaning through language is undermined with the endless freeplay of signifiers: "the domain or the interplay of signification has, henceforth, no limit" (Derrida 151).

Derrida's ideas on language enable him to challenge the binaries. While discussing the logocentric tradition, Derrida says that it is based on "violent hierarchy," in which one of the terms dominates the other and thus occupies the commanding position" (qtd. in Culler 85). While one leg of

the binary occupies a superior position, the latter is secondary, subordinate to the first and mostly derivative. To be able to become aware of the principle according to which this hierarchical thinking is organized, the reader does not have any other option than trying to lay the working mechanisms bare. For this, in order not to create another totalizing narrative and/or discourse, deconstruction does not offer a methodology or a technique; through deconstructive viewpoint, we can open ourselves up to the possibility of another way of thinking about the act of reading and orient ourselves towards the questions raised by deconstruction. These questions range from what kind of dualistic logic tries to be established, what principle governs the hierarchy and what term is granted the primer or the supreme position. Thus, it can be said that language holds the key to how the text is constructed, on what kind of binary oppositions it tries to consolidate; and in return what kind of a world the text is trying to create.

In light of these propositions, the next question to pose should be what kind of a world tries to be made in the twenty-first century. The world to be created would most probably be described as an irresistibly global one under the hegemony of dominant Westernization and/or Americanization by achieving connectedness of the whole wide world. Firing “a global imagination” as Shashi Tharoor, widely known Indian politician, names it in his speech titled “Globalization and Human Imagination” in 2003 global forces are at work by both exerting hard and soft power. With the enhancement of the new communications technology and international mass media, as Tharoor identifies the world has shrunk and in a real sense it is made all one. People from all nationalities and origins changing places fast, digitizing everything including money and making transactions of any kind in seconds, facilities of quick communications and travel are all like the symptoms of one connected world.

Globalization is the buzzword of the millennia and it has been widely used and variously defined in many different fields and contexts. Almost all the connotations that would appear in our minds refer to one connected and homogenous culture. Globalization together with the recent developments in technology connects spaces and places to one another regardless of national borders and/or limits. David Harvey defines the condition of globalization in his book titled *The Condition of Postmodernity* as follows:

As space appears to shrink to a ‘global village’ of telecommunications and a ‘spaceship earth’ of economic and ecological interdependencies ... and as time horizons shorten to the point where the present is all there is (the world of the schizophrenic), so we have to learn to cope with an overwhelming sense of *compression* of our spatial and temporal worlds. (240)

Amidst all these changes, to foster one connected culture for the world, lands, borders and spaces become more important. Among various motivations behind the urge to compress time and space on behalf of a homogenous culture one can consider the wish to claim monopoly on economy and values. When it comes to define and/or describe globalization, even the so-called neutral definition of globalization seems to consolidate the dominant discourse of the logocentric tradition. The world the logocentric tradition tries to make seems to impersonate one which embraces the dialogic relationships with other countries and nationalities taking into consideration of the transhistorical and transnational links between different cultures and places. In the second half of the twentieth century, with the dissolution of the national borders and mononational identities, spaces in the global world are open to infiltration. However, with the active and critical involvement of the reader, one can pinpoint what kind of a world is being created by having a critical eye over the dualistic logic of the texts.

One definition for globalization by a tech savvy anonymous Internet user on the international mass media is globalization means “Princess Diana's death” (“What is the truest definition of globalization?”). The further question is “how come?” (“What is the truest definition of globalization?”). The answer worths quoting at length is as follows:

An English princess with an Egyptian boyfriend crashes in a French tunnel, driving a German car with a Dutch engine, driven by a Belgian who was drunk on Scottish whisky followed closely by Italian paparazzi, on Japanese motorcycles; treated by an American doctor, using Brazilian medicines. (“What is the truest definition of globalization?”)

This long answer is like confirming the conventional general assumptions about the nationalities in question. All these answers seem to match with our common knowledge about the reputations of these nationalities. The definition given here all with the analogies and/or metaphors seems to arouse from the necessity of being connected to the rest of the world, which is the most fundamental characteristic of globalization to take its course. However, if we look at this short text from a critical viewpoint; the hierarchical relationship set between the Western and/or American countries and Eastern and/or African ones can easily be noticed. The first leg of the binaries associated with the Western and American countries, stand for nobility, development, science and technology; to exemplify; princess is of British blood and a member of royalty or nobility is associated with Britishness. The princess's boyfriend is Egyptian, who can be a secret boyfriend as he would not be a proper match for a British princess in public. He, definitely, cannot be noble enough to be a husband. The tunnel in which the princess had an accident was built by the French, that is, building a tunnel will certainly need some expertise in engineering. Another reference to a good related to the noble princess is the car, which is absolutely a German one. Germans are known to produce high quality brands which are the symbols of prestige or of wealth for the rest of the world. Another hallmark for a developed Western country is the engine of the car, which is produced by the Dutch. Japan is yet another country associated with technology; they are good at cars, motorcycles and technological devices. On the contrary, the other leg of the binaries throughout the text is defined with less serious or dangerous tasks like driving drunk or chasing famous people. The driver of the car is Belgian, who drives drunk. The analogy drawn here is that Belgium is not taken that much seriously as France or Germany are; rather this country has to be in the shadow of these powerful countries and has a bad reputation about their politics in the Western community. In this text, written based on hierarchical thinking, paparazzies are Italian, being one of the least serious members of the European Union; they are famous either with their pizza or spaghetti. From all these haphazard data gathered from this text, the world created here seems to be a global one but definitely not one based on the principle of homogeneity on equal terms. On the contrary, it is rather clear that globalization takes its power not from creating one single global imagination but from hierarchical thinking based on subordination of the weaker leg over the primary.

Logocentric tradition proceeds to exchange the properties on both sides of the axis on the basis of analogies and potential identities. In the second part of the text; another set of metaphors and analogies are drawn on the basis of a plan of operations and/or a set of abstract relations. The second part of the definition of globalization is as follows: Princess Diana is

treated by an American doctor, using Brazilian medicines. This is sent to you by an American, using Bill Gates's technology, and you're probably reading this on your computer, that uses Taiwanese chips, and a Korean monitor, assembled by Bangladeshi workers in a Singapore plant, transported by Indian lorry-drivers, hijacked by Indonesians, unloaded by Sicilian longshoremen, and trucked to you by illegal Mexicans. That, my friends, is Globalization. ("What is the truest definition of globalization?")

The English princess is treated by an American doctor, who is most probably more reliable than any other doctor from another nationality. This information is delivered to the reader by a technological device which is again manufactured by the Americans. The most important component of globalization; that is, connectivity is come true by an American fingerprint. However, the weaker and the subordinate leg of the binary is mostly associated with such nationalities like Taiwanese, Bangladeshi, or Korean. The skills they contribute to the manufacturing of a computer are all realized with the practice of outsourcing, which is implemented to serve for the benefits of the stronger of leg of the opposition. What is more, the low and unskilled labour like lorry driving is done by Indians. Illegal and/or criminal actions like hijacking is related to Indonesians. This text builds itself on logical fallacies; such as sweeping generalization or hasty conclusions by openly consolidating the sedimentation and habitualisation of the binaries. At this point, active reader involvement and development of complex level thinking will lay the logic of the subordination in this text. With these extended metaphors, the text serves the metaphorisation of logocentrism and proceeds with false oppositions in the frame of violent hierarchy.

In conclusion, language is no more a tool or a vehicle for communication because it does not have the potential to convey meaning, which is already deferred for good. The long running organizing principle of Western thought can be best analysed by laying the working principles of logocentric thought bare by being aware of that meaning is constantly deferred. This popular text in the postmodern era is far from challenging the totalizing narratives and it does not put the monolithic labels under question. What is more, it fails to depict that epistemological categories inferring a homogenous wholeness for communities or identities are problematized. Thus, to be able to reflect this sensibility in postmodern works, a piece of work should have the command to be engaged in such worldmaking that it should welcome any free interplay with frozen identities, communities or lands. Tharoor's observation rings true as he foresees "the globe will always have more than a single mind."

WORKS CITED

- Culler, Jonathan. *On Deconstruction*. London: Routledge, 1989.
- Davis, Robert Con and Ronald Schleifer. *Contemporary Literary Criticism: Literary and Cultural Studies*. New York and London: Longman, 1986.
- Derrida, Jacques. "Structure, Sign, and Play in the Discourse of the Human Sciences." *Twentieth Century Literary Theory: A Reader*. K.M. Newton. Houndmills: Macmillan, 1988. 149-154
- Goodman, Nelson. *Ways of Worldmaking*. Indianapolis: Hackett Publishing, 1978.
- Harvey, David. *The Condition of Postmodernity*. Oxford: Blackwell Publishers, 1992.
- Johnson, Christopher. *System and Writing in the Philosophy of Jacques Derrida*. Cambridge: Cambridge University Press, 1993.
- McQuillan, Martin. "Introduction: Five Strategies for Deconstruction". *Deconstruction: A Reader*. Martin McQuillan. Edinburgh: Edinburgh University Press, 2000. 1-46.
- Rorty, Richard. "Deconstruction." *The Cambridge History of Literary Criticism: from Formalism to Poststructuralism*. Raman Selden. V. 8. New York: Cambridge University Press, 1995. 166-196.
- Tharoor, Shashi. "Globalization and the Human Imagination." *Opening Speech of the 3. International Literature Festival Berlin*. Berliner Ensemble. 10 September 2003.
- "What is the truest definition of globalization?" *Poetic Living*. Web. 21 June 2020.

PUŞKİN İLE POSTMODERNİST BİR GEZİNTİ: ABRAM TERTS'İN GÖZÜNDEN GERÇEKLİK VE OYUN ARASINDA PUŞKİN'İ YENİDEN OKUMAK

Orçun Alpay¹

Öz

Eleştiri, deneme ve nesir türünde pek çok yazı kaleme alan muhalif yazar-edebiyatçı Andrey Sinyavski, edebiyat sahnesinde Abram Terts takma adını kullanır. 'Antisovetçik' bir eleştirmen olarak gerçek adını kullandığı "Sosyalist Gerçekçilik Nedir?"(1957) adlı denemesinde, Sovyetler Birliği'nin resmi yazınına çarpıcı bir şekilde eleştirmesiyle Çağdaş Rus Edebiyatı'ndaki ilk ciddi postmodernist kırılmanın fitilini ateşler. Sinyavski, Sovyet yönetimi ile ideolojik ve içsel bir uzlaşmazlık içindedir. Sistemin bireyi yönetmesine olduğu gibi sanatı da yönlendirmesine karşı duyduğu öfke, Abram Terts kod adıyla yazdığı edebi eserlerinde tipik Sovyet yazın geleneğini yıkan çarpıcı ve çoğul stillerle yansıtılır.

Yazarın, *Puşkin ile Gezinti* adlı eseri, 1966-1968 yılları arasında dava arkadaşı Yuli Daniel ile birlikte Sovyet karşıtlığı suçundan Sovyet çalışma kampında bulunduğu bir dönemde yazılır. Roman, deneme vb. pek çok farklı edebi türle ilişkilendirilen eser, Rus edebiyat tarihinin en kült ismi olarak edebiyatın siyasallaştırıldığı SSCB döneminde bile değerini yitirmeyen büyük Rus şairine yönelik zengin göndermeler içerir. Puşkin'in gerçek yaşamı, anekdotlar ve folklorik öğeler aracılığıyla çoklu imgeler halinde yeniden yaratılıp bir anlamda 'edebiyatın edebiyatı' yapılarak şairin güncel bir resmi ortaya konulur. Puşkin'in yaşamına konuk olan Terts, onunla çıktığı gezintide şairin kültürünü, ciddiyetsizliğe varan bir samimiyetle onun yaşamına, düşüncelerine ortak olarak yıkar, yabancılaştırır ve yeniden inşa eder. Çalışmamızda, hem Sinyavski hem de edebiyat araştırmacıları tarafından özgürlük timsali olarak kabul edilen Puşkin'in, yazara sağladığı yazınsal serbestlikle kültürleştirilmenin ve monoton Sovyet edebiyat eleştirisinin dışına çıkartılıp çoksesli bir anlatıya kavuşturulması incelenecektir.

Anahtar Kelimeler: Abram Terts, Puşkin, Rus Edebiyatı, Postmodernizm, Anti-Sovyetizm.

A POSTMODERNIST STROLL WITH PUSHKIN: RE-READING PUSHKIN BETWEEN REALITY AND PLAY FROM ABRAM TERTZ'S PERSPECTIVE

Abstract

Having a lot of critiques, essays and prose works, the dissident writer Andrey Sinyavsky uses the pseudonym Abram Tertz in his writings. As an 'anti-Sovietchik' critic, he ignites the first serious postmodernist breakage in Contemporary Russian Literature with his work "On Socialist Realism" (1957) in which he uses his real name. Sinyavsky has an ideological and imminent disagreement with the Soviet administration. His rage towards the system for canalizing the individuals as well as the art is demonstrated in his literary works which are written with the pseudonym Abram Tertz with striking multiple styles.

He writes *Strolls with Pushkin* at a Soviet labor camp where he was kept with his comrade Yuli Daniel between the years 1966-68 for being an anti-Soviet activist. Having been related to various modes both in fiction and nonfiction, the work makes significant references to the famous Russian poet who have not lost his value even in the USSR where literature is highly politicized. In the work, an actual image of Pushkin is presented by re-creating his real life by making use of multiple demonstrations via anecdotes and folkloric elements; thus, by making 'the literature of literature'. He becomes a guest in Pushkin's life, and during a stroll with the poet, he deconstructs, alienates, and reconstructs his cult by participating his life and thoughts with a sincerity up to a degree of frivolousness. Pushkin who is regarded as a symbol of freedom both for Sinyavsky and other literary scholars provides literary freedom to the author. In the present study, the question of how Pushkin is taken out of a cult and brought to a polyphonic narrative will be examined.

Keywords: Abram Tertz, Pushkin, Russian Literature, Postmodernism, Anti-Sovietism.

¹ Dr. Araştırma Görevlisi, Rus Dili ve Edebiyatı, Karadeniz Teknik Üniversitesi, orcunalpay@ktu.edu.tr, <https://orcid.org/0000-0002-3192-8894>.

Yaşam ve Yazının Muhalefetinde: Sinyavski & Terts

Gerçek adı Andrey Sinyavski olan ve edebiyat sahnesinde ‘Abram Terts’ takma adını kullanan yazar, ‘Buzların Çözülüşü’ (Оттепель) dönemini takip eden yıllarda yükselişe geçen Anti-Sovyet muhalif hareket ve buna paralel gelişen sosyalist gerçekçilik karşıtı yeni yazın türü ile en çok bağdaştırılan isimlerin başında gelir. 1950 yılında ünlü Rus fütürist şair Vladimir Mayakovski’nin estetiği üzerine ilk akademik çalışması ile 1957-58 yılları arasında 20. yüzyıl Rus şiiri üzerine Moskova Devlet Üniversitesi’nde verdiği seminerler ile başlayan kariyeri, aynı yıl Moskova Sanat Tiyatrosu Okulu’nda (Школа-Студия МХАТ) Rus edebiyatı üzerine yürüttüğü derslerle ilerler. 1965 yılında Nikolay Arjak mahlasını kullanan yakın arkadaşı Yuli Daniel ile birlikte Sovyet muhalifi olmak suçundan çalışma kampına gönderilen Sinyavski, 1971 yılında tahliye olur ve birkaç yıl sonra Fransa’da, ömrünün sonuna kadar devam edecek olan göç yaşamına adım atar. 1978-1984 yılları arasında Sorbonne Üniversitesi’nde profesör olarak görev yapan Sinyavski’ye Oxford Üniversitesi tarafından fahri doktora unvanı verilir.

Henüz 1950’li yılların ortalarında Aleksandr Genis’in deyimiyle ‘gerçek yaşamından bağımsız’ olarak ilerleyen yazarlık kariyerinde (Genis, “Rassledovaniya” 31-33), deneme ve publisistika (görüş gazeteciliği) gibi sosyo-politik temaların tartışıldığı türlerden, Maksim Gorki, Boris Pasternak, İsaak Babel, Anna Ahmatova vs. önemli Rus şair-yazarları kapsayan edebi eleştirilere, hatta nesre uzanan geniş bir yazınsal yelpazede pek çok eser yer alır. Aleksandr Tvardovski’nin uzunca bir süre editörlüğünü üstlenmesiyle edebiyatın bağımsız olduğunu savunan ‘altmışlılar’ın (шестидесятники) eserlerini kucaklayan ünlü Noviy mir dergisinde öykü ve denemeleri yayımlanan yazarın, *Sirkte* (В Цирке), *Sen ve Ben* (Ты и я), *Kiracılar* (Квартиранты), *Grafomanlar*² (Графоманы), *Gizli Buz* (Гололедица), *Pkhents* (Пхенц), *Mahkeme Süriyor* (Суд идет) adlı ilk dönem eserlerinin bir kısmı *Fantastik Uzun Öyküler* (Фантастические повести) başlığını taşıyan derlemede okuyucuyla buluşur.

Kamp yaşamının fiziksel zorluklarına rağmen bunu edebi anlamda başarılı bir üretime çeviren Sinyavski için göç yaşamı da verimli bir dönem olur. Batı, Sinyavski için bir diğer göçmen yazar olan Saşa Sokolov gibi huzurla yaşayıp yazabileceği bir adrestir. Öyle ki bu düşüncesini “Üslubu başka bir gözle görmeye başladım. Bunu açıklamak oldukça güç ama ben, üslubu biraz uzamsal olarak görüyorum ve her ne kadar oraya gitmeden önce bunu bilsem de Batı, gerçekten farklı bir coğrafya.” (Tolstoy) sözleriyle paylaşır. Bu bağlamda Terts, kamp ve göç yaşamını kapsayan 1960’lı yıllardan itibaren *Puşkin ile Gezinti* (Прогулки с Пушкиным), Gogol’ün Gölgesinde (В тени Гоголя), *İyi Geceler* (Спокойной ночи), *İvan Durak: Rus Milli İnanışı Üzerine Denemeler* (Иван-Дурак: Очерки русской народной веры) gibi önemli eserler ortaya çıkarır. Perestroyka yıllarında ülkesi Rusya’yı düzenli olarak ziyaret eden yazar, 1997 yılında Fransa’da yaşamını yitirir ve son eseri olan *Kedinin Evi* (Кошкин дом) ölümünün ardından yayımlanır.

Muhalefet ekseninde kesişen edebi ve kişisel yaşamıyla ikili bir varlık gösteren Sinyavski, bir birey ve akademisyen olan gerçek kimliği ile yazarlık maskesi arasında yaptığı ayrımı şu sözlerle ifade eder:

Edebi çalışmalarımın en başından beri bende, kendi iradem dışında bugüne kadar devam eden bir tür kişilik bölünmesi ortaya çıktı. Bu bölünme, yazar kimliğim Abram Terts ile benim insan tabiatım (aynı zamanda bilimsel-akademik suretim) olan Andrey Sinyavski arasında gerçekleşti. Bir insan olarak ben, sakin, barışçıl, oda yaşamına meyilli ve tamamıyla sıradanımdır. (...) Bu karakter (Abram Terts) ise, Andrey Sinyavski’den farklı olarak yasaklı yollardan gitme ve değişik türden riskler alma eğilimindedir (Sinyavski, “Dissidentstvo...” 88).

Sinyavski’nin alter-ego’sunun tanımlamasına uygun olarak Abram Terts adıyla 1959 yılında yayımlanan ve gerek düşünce ve gerekse de sanat anlamında sosyalizm ilkelerine karşı çıkan “Sosyalist Gerçekçilik Nedir?” (Что такое социалистический реализм?) başlıklı makalesi, 1960’lı

² Yazma hastalığı anlamına gelen grafo+mania sözcüklerinin bileşimden oluşan ve yazma bağımlısı anlamına gelen niteleyici bir ifade. Y.N.

yılların sonu ve 70'lerin başında ilk örneklerini sunan Rus postmodern edebiyatı için özellikle teorik anlamda önemli bir milat oluşturur. 1980'li yıllara kadar bilimsel (akademik) anlamda bir sistematığe kavuşmamış olan arkaik Rus postmodern edebiyatının temel ayrıştırıcı özelliği olan anti sosyalist gerçekçi edebiyat anlayışını güçlü bir şekilde savunması sayesinde bu çalışma, ancak üçüncü kuşak itibarıyla Batı postmodernizmine yaklaşan bu yeni ve özgün yazın türünün ilk manifestosu olduğu söylenebilir.

Söz konusu makalesinde yazar, kavramcı sanatçı Dmitri Prigov'un Marx ve Engels ikilisinin *Komünist Manifesto*'nun girişinde yer alan 'komünizm hayaleti Avrupa'da dolaşıyor' (Ein Gespenst geht um in Europa – das Gespenst des Kommunismus) ifadesini 'ti'ye almasına' benzer şekilde bir kurgu mu, bir mit mi yoksa bir propaganda mı olduğu sorusu eşliğinde tartıştığı komünizm uzantısı sosyalist gerçekçiliğin aydınların karşısına çıkan bir hayal(et) olduğunu belirtir (Terts, "Şto..."). Sosyalist gerçekçiliği, ciddiyet, devrimcilik, basmakalıp ve gelenekselcilik ile olan ilişkisi bağlamında 18.yy ile benzeştirip onu 'Sosyalist klasisizm' (социалистический классицизм) olarak adlandıran Sinyavski, Sovyet iktidarının yasal sözcülüğünü üstlenen bu akımın sanat ve edebiyattaki estetiği kendi çıkarları doğrultusunda şekillendirmesine de şiddetle karşı çıkar.

Bir diğer başkaldırı denemesi olarak bu kez Sinyavski imzası altında kendi içsel manifestosunun yankılandığı 1982 tarihli "Kişisel Bir Deneyim Olarak Muhaliflik" (Диссидентство как личный опыт) adlı denemesinde 'başka türlü düşünmenin' kişisel gerekçelerinin yanı sıra yazarlık konusuna da vurgu yaparak yazarlık denilen şeyin başlı başına yaşamla olan ilişkideki ötekillik ve özgürlükle eşanlamlı olduğunun altını çizer (Sinyavski 88). Sanatsal stilin hiçbir şekilde sıradan bir insanın konuşma ya da edebi dilinden oluşmadığını belirten Sinyavski'ye göre, sanatçı olmak kuralları yıkmak demektir. Yazar, alçak stile olan ilgisi ile edebi dilin normlarını yıkmayı ve groteskin egemenliğini savunup gerçek ve fantastik olanı bir araya getirerek büyümlü gerçekçiliğe yakın bir yazın türünü benimser. Terts, yazarlık stilini Gogol'ün tarzıyla benzeştirirken, 20.yüzyılın ilk otuzlu yılları ile Gümüş Çağ Rus Şiirinin sıkı bir hayranı olarak kendini Mihail Zoşçenko, Yevgeni Zamyatin, Mihail Bulgakov gibi ironi ve fantastik öğeler içeren eserler kaleme almış yazarların kuşağına daha yakın biri olarak görür (Gled).

Kurgusal anlatı ile orman arasında bir özdeşlik kuran Umberto Eco gibi metni bir ormana benzeten Terts, yazma eylemi üzerine görüşlerini şu sözlerle ifade eder: "Yazarken düşünmek olmaz. Kendini kapatman gerek. Yazmak demek kaybolmak, gezinmek demek ama en önemlisi kendini unutmak ve hiçbir şey düşünmeden yaşamak demek" (Terts, "Spokoynoy..." 262). Terts, yazma edimine yönelik bakış açısıyla, ünlü semiotik ve düşünür Roland Barthes'in okuyucunun doğuşunu yazarın ölümüne bedel kılan postmodern metin tanımlamasına uygun şekilde tamamladığı metnin okuyucusu konumuna geçer. Eco'nun örnek okurunun bir temsili olan Terts, Genis'in deyiimiyle, metnine okuyucu olarak yaklaşarak sanatsal, şairane ve yazara özgü yeni bir model yaratma şansı elde eder (Genis, "Archaic..." 253). Terts'in edebi sanatı, 'Buzların Çözülüşü' ile başlayan ve 'Durgunluk' (застой) dönemine uzanan süreçte sanatın süregelen estetik değerlerini (özellikle sosyalist gerçekçi ve Marksist) yıkmaya ve temel anlamıyla 'sanat sanat içindir' (l'art pour l'art) anlayışına benzer biçimde yazara özel, bağımsız ve öznel bir yazın türü oluşturma amacına yönelir.

Puşkin ile Gezinti Hakkında Görüşler ve Puşkin ile Neden Gezilir Sorusuna Bir Yanıt

Terts tarafından 1966-68 yıllarında çalışma kampındayken kaleme alınan ve 1971 yılında yayımlanan *Puşkin ile Gezinti* adlı eseri, mektup-roman (эпистолярный), günlük, edebiyat eleştirisi gibi farklı türlere özgü özellikler taşır. Vasiyeti olarak gördüğü bu çalışması, mahkemede, sanatın bağımsızlığını savunan söylemlerinin bir devamı niteliğindedir (Gled). Yazar, kamp yaşamının ağır koşulları içinde Abram Terts'in hala hayatta olduğunu göstermek için bir denemede bulunur. Klasik olanı çağdaş ile buluşturarak yeniden kodlamanın uygulandığı eserde Sinyavski'nin tutukluluk yaşamı ve öncesinde okumuş olduğu eserlerden izler görülür. Bunlar arasında Vikenti Veresayev'in *Yaşamın İçinden Puşkin* (Пушкин в жизни), Marina Tsvetayeva'nın *Puşkin ve Puğaçov* (Пушкин и Пугачев), Boris Pasternak'ın *Güvenli Geçiş Belgesi* (Охранная грамота) eserleri, edebiyat eleştirmeni ve düşünür Vasili Rozanov'un makaleleri ile Konstantin Batyuşkov, Pyotr Vyazemski, Yevgeni Baratinski, Aleksey Tolstoy, Gogol, Dostoyevski gibi pek çok isimden yaptığı alıntılar yer alır. Bu

sayısız alıntılarının en önemli özelliği ‘geçişli alıntılar’ (сквозная цитатность) olmasıdır (Skoropanova 82).

Klasik alıntılama yöntemini geçişli bir biçimde uygulayan yazar, akademik kimliğinin dışına çıkarak yazarlık maskesi olan Terts’in yaratıcı ve eleştirel tarzının bir yansımasını ortaya koyar. Postmodernizmin geçmişi bugüne, hatta şimdiye taşıma eğiliminin güzel bir örneği olarak Puşkin mitine yenilikçi bir bakış açısı kazandıran *Puşkin ile Gezinti*’de Sinyavski, sağlam kaynaklara dayanan yarı anekdotik ve folklorik öğeleri ideoloji karşıtlığı ile birleştirerek Sovyet sistemindeki monotonluğu (tek sesliliği) polifonik bir biçimde eleştirir. Puşkin ile ilgili eserde yer verdiği anekdotlar özel bir yere sahiptir. Söz konusu anekdotlar güncel bir Puşkin imgesi ortaya çıkarmakla birlikte postmodern oyunun klasik bir taktiği olarak onunla kültüleşmiş değerleri bayağılaştırır. Bu bağlamda Terts’in eseri, akademisyen İrina Skoropanova’nın tespitine göre laubalileştirme, çağdaşlaştırma, düşüncelerle okuma ve Freudlaştırma olmak üzere dört farklı yöntem üzerinden analiz edilebilir (Skoropanova 86-87).

Terts’in pek çok eleştirinin ortak noktasını oluşturan laubali üslubuna bir tepki olarak eserinin hangi baskın düşünce ile yazılmış olduğunu sorgulayan Aleksandr Soljenitsın, onun eserine karşılık kaleme aldığı “Sallanacak Senin Üç Ayaklı Sehpan” (Колеблет твой треножник) adlı yazısında söz konusu denemeyi analiz eder. Soljenitsın’a göre Terts’in eseri düşünsel bir yapıdan yoksun olup tümevarım-tümdengelim gibi mantık silsilesinden yoksun ve sanatsal bir yanı bulunmayan bir edebiyat incelemesi olarak görülmelidir (Soljenitsın 150). İlk dalga Rus göçmen yazarlardan biri olan yayımcı Roman Gul, “Küstahın Puşkin ile Gezintisi” (Прогулки хама с Пушкиным) başlıklı eleştiri yazısı ile Terts’in Sovyet sisteminin bir sonucu olduğuna dikkat çekip onu küstah olarak niteler (Gul 117-129). Sovetskaya Kultura gazetesi 5 Mart 1983 tarihli sayısında yazarın Puşkin’in sanatını amaçsız olarak nitelemesini eleştirerek onun “Rus kültüründen, Puşkin’den, kısacası Rus olan her şeyden nefret ettiğini yazar” (Gorlenko 8). Skandal derecesinde büyük bir yankı uyandıran eser, büyük şaire muzipçe bir övgü amacıyla yazılmasına rağmen hadsiz bir yergi olarak algılanır. *Puşkin ile Gezinti*’nin yayımlandığı Oktyabr dergisi, 1989 tarihli 12.sayısında bu eleştirilerin detaylı bir açıklamasını sunar.

Hem eserin bu denli çok tepki toplamasının hem de kültürün yozlaştırılacağı ve içeriğinin laubalileştirileceğinin bir göstergesi olarak başlıkta yer alan ‘gezinti’ sözcüğü, eserin ‘yazılış nedeni’ (raison d’écriture) ile birebir örtüşen kilit bir anlama sahiptir. Süreklilik ve devingenlik içeren gezme eylemi, yazarın söz konusu eserine çoklu pencereden bakmak istemesine olanak sağladığı gibi, ünlü şairin sanatını ve yaşamını sıra dışı bir şekilde tanımak ve tanıtmak amacıyla çıkarılan estetik bir yolculuğun adı olur. Edebiyatçı-şair İgor Volgin’in ifadesiyle ‘ciddi edebiyattan tamamen uzak, özel bir tür olan gezinti’ (Volgin 61) sayesinde Puşkin ile ‘serbest dolaşım hakkını’ kendine tanıyan yazar, şairin özel alanına girme şansını da elde eder. Özellikle çağdaş Rus edebiyatı alanında çalışmalarlarıyla bilinen edebiyat eleştirmeni-düşünür Mihail Epstein, Terts’in eserini, sanatsal dünyanın yapısökümünün, klasikleri post-yapısalcı olarak okumanın Rus edebiyatında ilk ve en iyi örneğini oluşturduğunu belirtir; öyle ki ‘sanatın gezmesi’ (искусство гуляет) biçimindeki yalın formülü Jacques Derrida’nın dildeki düşüncelerin ve metnin yayılımı (merkezden ayrılmasını) ile Gilles Deleuze ve Felix Guattari’nin ‘yersizyurtsuzlaşma’ (deterritorialization) gibi karmaşık teorileri öne süren Fransız post-yapısalcıların çok öncesinde ortaya koyduğuna dikkat çeker (Epstein, “Sinyavski...” 215).

Eserini sabit odak uzaklıklı bir merceğin dışına yerleştirerek “Kimileri Puşkin ile yaşanabilir diyorlar. Bilmiyorum, denemedim ama onunla gezilebilir” (Terts, “Progulki...” 110) sözleriyle noktalan yazar, şairin kültürünü sarsarken aynı zamanda onun gerek kişisel gerekse de sanatsal açıdan eğlenceli yaşamına dikkat çekmek ister. Terts’e göre hem ruhsal durumunun aynası olan yazı hem de beden açısından gezen biri olarak Puşkin, ancak kendi inceleme tarzına uygun, diğer bir ifadeyle ‘gezinti aracılığıyla’ tanınabilir; bu bağlamda birisi ile gezintiye çıkmak onu tanımanın en etkin yolu olarak gösterilir.

Hiçleştirilmenin Kıyısında Puşkin Kültürünün Yeniden İnşası

Rus edebiyatının geçmişten günümüze popüler bir edebi kişiliği olarak Rus edebiyatının başlangıcına konumlandırılan, hatta Sovyet döneminde dahi propagandalara alet edilen büyük şair

Aleksandr Sergeyeviç Puşkin için Rus edebiyat eleştirmeni ve şair Apollon Grigoryev, “Puşkin bizim her şeyimizdir.” ifadesini kullanır. Rus postmodernleşmesinin önünü açan I. Petro’nun batılılaşma reformlarına karşı 19.yy.a kadar klasisizm etkisindeki yazın anlayışının bir hayli ötesinde olan Puşkin, şaşırtıcı bir şekilde 18.yy.da doğmuş birisi olarak kendi sanatından “Ben, bizim 18.yy şairlerinin grubuna ait değilim; ben, kendim için yazıyor ve para için yayımlıyorum, asla cins-i latifin gülümsemesi için değil” sözleriyle bahseder (Terts 106).

Santimentalizm, Romantizm ve Realizm gibi akımların gölgesinde ilerleyen 19.yy. edebiyatında özgür bir şekilde yazma arzusunda özellikle İngiliz şair Lord Byron’un şiirlerinden etkilenen, kullandığı dil ve tema bağlamında ondan esintiler taşıyan eserleri ve ünlü *Byelkin Öyküleri*’nin (Повести Белкина) Merhum İvan Petroviç adlı kurgusal yazarı ile Puşkin de bir açıdan postmodernist sayılabilir. Edebiyat eleştirmeni M. Epstein Puşkin’in *Yevgeni Onegin*’i ilk postmodern edebi eserlerden biri olarak gösterir. Rusya’nın yabancılardan aldığı her şeyi, benimseme eylemi sırasında yabancılaştırdığına ve onu sığ bir alay konusu haline getirdiğine dikkat çeken Epstein, bu düşüncesini Puşkin’in *Yevgeni Onegin*’den “bir parodi değil midir o?” şeklindeki sözüne göndermede bulunarak destekler (Epstein, “Postmodern...” 88).

Puşkin ile Gezinti’nin gayriciddi ve sıra dışı bir eser-inceleme olacağının ilk sinyalini Gogol’ün *Müfettiş* (Ревизор) adlı oyunundan alıntılanan epigraf gösterir. Gogol’ün söz konusu komedisinin üçüncü perdesinin altıncı sahnesinde Hlestakov’un repliğinde yer alan “Çoğu zaman ona, ‘ee, ne var ne yok Puşkin kardeşim?’ diye sorarım. O da bana ‘Eh, iyilik kardeşim, bildiğin gibi’ diye cevap verir. Çok orijinal adamdır” (Terts 6) şeklindeki absürt ifade sayesinde Terts, büyük şair ile samimi bir şekilde dolaşmaya çıkacağını bildirir. Yazarın Puşkin’i incelemek istemesinde onun sıradan bir insan ve şair olmaması büyük rol oynar. Nitekim küçük yaşta Fransızca öğrenmeye başlaması, lise yıllarında Tsarskoye Selo’da yakın arkadaşları olan Wilhelm Küchelbecker, Anton Delvig gibi pek çok önemli isimle birlikte aldığı muazzam eğitim ve orada edindiği çevre şairin evrensel bir gösterge oluşturmasına yardımcı olur. Ayrıca o dönemde şair-yazar olan pek çok asker kökenli kişiden farklı olan Puşkin, görevi şiir uğruna reddeder. Ünlü Rus şair ve yayımcı Nikolay Nekrasov’un “Belki şair olamazsın ama vatandaş olmak zorundasın” sözüne karşı çıkarak vatandaşlık hakları ve sorumluluklarının canı cehenneme deyip aylaklar gibi şairliğin izinden gider (Terts, “Progulki...” 71).

Terts’in çarpıcı betimlemesiyle “ince seksi bacakları ile büyük şiire dalarak ortalığın tozunu attıran”(Terts 13) Puşkin, kalın favorileri, kıvrık saçları, uzun tırnaklarıyla görsel olarak sıra dışılık sergiler. Puşkin ile birlikte alışlagelmiş realizm kavramını alçak ve önemsiz nesnelere ilişkilendirme durumunun ortaya çıktığını öne süren yazar, “Puşkin’den önce kim insanda yelek, tırnak törpüsü, diş fırçası, kırmızı yabancısını suyu gördü?” (Terts 52) şeklinde ilginç bir soru sorar. ‘Rusların Vergilius’u olan Puşkin ile ilgili bir diğer çarpıcı nokta şairin coğrafyaya olan düşkünlüğüdür. Terts, şiirlerinde ve yaşamında farklı coğrafyalarda dolaşan şairin bu geziler esnasında *Ruslan ve Ludmila* (Руслан и Людмила) adlı roemasındaki Ludmila, şiir şeklindeki romanı *Yevgeni Onegin*’deki Onegin ve hem *Yüzbaşının Kızı* (Капитанская дочка) hem de Orenburg bölgesine giderek kaleme aldığı *Pugaçov İsyanının Tarihi*’nde (История Пугачевского бунта) kendini III. Petro olarak tanıtan Kazak isyancı Yemelyan Pugaçov gibi karakterler ile kurduğu dostane ilişkilere dikkat çeker. Puşkin, herkes ile ahbap olabilen yapısı, her türlü kılık kıyafetten her türden düşünceye, üsluba girebilmesiyle hem herkesten yaşlı hem de genç olabilen bir çocuktur. Onlarca şiirini ithaf ettiği lise yaşamına adanmış biri olarak yaşamı boyunca hep liseli kalmıştır. Onun liseli ruhunun bir yansıması olarak herkesle dostluk kurabilme becerisi sayesinde Puşkin, Rus edebiyatını hızla ileriye iterken kendisi geriye sığmış ve başka bir ifadeyle daha genç olmak için döndüğü geçmişte, edebiyat içindeki sürekli tazelenen gençlik rolünü gerçekleştirilmeye dönmüştür (Terts 57).

Kültürün yıkımı ve sıra dışı bir şekilde yeniden inşası sürecinde Terts, şair hakkında çarpıcı saptamalarda bulunur. Bu değerlendirmelerin ortak noktası, Puşkin’in neden Rus edebiyatı için bir milat olduğu ve arkaik anlamdaki (sanatsal açıdan) şair tanımıyla nasıl uyduğu sorularına yanıt aramasıdır. Nitekim Puşkin’den önceki şiirler hem yazım hem de okuma-anlama bakımından oldukça zordur ve bu süregelen anlayışa karşı Puşkin, şiirlerini çalاکalem olmasa da hızlı bir biçimde yazmıştır. Bu bağlamda Puşkin’in şiiri, tasasız ve özensiz sözleri ile kullandığı dil bakımından dönem için oldukça sıra dışı özellikler gösterir. Dilde olduğu gibi zaman konusunda da bir endişesi olmayan

şair, bir açıdan “gündüz-gece, öğle yemeği-akşam yemeği, yaz-kış vs. en basit yaşam döngülerine karşı bile kayıtsız kalmayarak eserlerinde evrenin işleyişinin ritmi dışında başka bir şey yapmamıştır”. (Terts 59).

Şairin özel yaşamına da göndermede bulunan yazara göre çapkın biri olan Puşkin, şiirlerini okuyanın gözünde adeta bir haremi olduğu hissi uyandırır. Onun sözde haremının göstergeleri olarak erotik lirik şiir türünün ilk örneğini oluşturan *Ruslan ve Lyudmila* ile kadını sembolize eden *Bahçesaray Çeşmesi* (Бахчисарайский фонтан) adlı eserleri ön plana çıkar. (Terts 15). Şiir, aşk ve özgürlük üçlemesini zihninde ayrılmaz bir bütüne dönüştüren Puşkin’in postmodern anlamda yaratıcılığın kaynağı olan ‘boşluk’ ile de yakın bir ilişkisi vardır. Tsarskoye Selo Lisesi’nin müdürü Yegor Engelgardt’in Puşkin hakkında sarf ettiği “Onun kalbi soğuk ve boş, ne bir sevgi ne bir inanç var içinde. Belki de hiçbir zaman bir genç insan yüreği olmamış gibi öylesine boş” (Terts 43) söyleminin olumlaması olarak şairin içindeki boşluk ya da başka bir deyişle ‘hiçlik’, onun tüm duyguları içine sığdırabilmesine ve nesnelere olduğu gibi görebilmesine olanak sağlar. ‘Boş-luk’ kavramını hem önemsiz işlerle uğraşma hem de her şeyi kapsayabilme açısından ikili bir anlama sahiptir. Terts’e göre Puşkin şiirine yansıyan bir diğer özellik de tembelliktir. Pek çok eserde örnekleri bulunmakla birlikte özellikle *Çingeneler* (Цыганы) adlı eserde görülen özgürlüğün bir yansıması olarak tembellik, Puşkin’in eserlerinde daha olumlu bir anlama sahip olup halk masallarındaki herkesten daha akıllı, kurnaz ve çalışkan olan aptalları, soytarıları ile özdeşleşir.

Tembellik, her büyük şairde olduğu gibi Puşkin için de yazma eylemi esnasında zihin odalarında çakan ışığı beklemenin bir başka halidir. Nitekim şairin liseden arkadaşı hukukçu-devlet adamı Modest Korf, “düzenli, sistematik ve birbiriyle ilişkili bir sohbeti yoktu, sadece anlık, flaş düşünceleri vardı: ani bir keskinlik, gaddar bir alay, anlık şairane bir düşünce...”(Kunin 193) sözleriyle Puşkin’in ansızın, adeta bir ilham perisi yardımıyla ortaya çıkıp kaybolan düşüncesi ve dildeki parçalılığın vurgu yapar. Nitekim Puşkin’in en kilit örneği *Yevgeni Onegin* olmak üzere çoğu eseri kesitlerden oluşur. Parçalılığı kendi içinde uyumu olan bir bütüne dönüştürmeyi başarsa da, söz konusu eserinde başı ve sonu birbiriyle bağlantısız olan fabulanın yalnızca iki diyalogdan oluşan iki mektuba dayandırıldığı ve olayların sağlıklı bir gelişim göstermeyip okuyucuyu bunun dışında tuttuğu görülür. Parçalılığın doğurabileceği boş lakırdı, Puşkin’in şiir şeklindeki *Yevgeni Onegin* romanının koşullu bir türüdür. Puşkin bir Dekabrist³ olan Bestujev-Marlinski’ye yazdığı mektupta romanın gevezelik gerektirdiğini ve her şeyi bütünüyle ifade etmesi gerektiğini belirtmiştir (Terts, “Progulki...” 54). “Dilim düşmanımdır, o her şeye ulaşır. Dilim her şey hakkında gevezelik etmeye alışıktır”(Terts 55) diyen Puşkin’in gevezeliğinin ileriki yıllarda ciddi bir gerçekçilik görüldüğünü hatırlatan Terts, Puşkin’i romantik ve gerçekçi olarak iki düzlemde ele alır. Ona göre, çoğunlukla anlık kurmaca becerisi içinde gerçekçilik algısı yaratmayı başaran şair, bir yandan dili ve anlatımı özel bir alana indirirken, diğer bir yandan ise gerçekle arasındaki süregelen birlikteliği ortadan kaldırır (Terts 54-55).

Gerçek, Puşkin için çoğu zaman bir andan ibarettir. ‘Anımsıyorum o büyümlü anı’ dizesiyle hafızalara kazınan an(1)lar Puşkin’in şiirinde oldukça önemli bir yere sahiptir. Mazide kalan bu zaman kareleri Puşkin şiirinde oldukça özel bir öneme sahiptir. Terts’in ifadesiyle Puşkin’in şiirsel anılarındaki geçmiş, önceki bir zaman diliminde gerçekleşmiş olan olayları açığa çıkarmaz, bu kez şiirsel düzlemde olmak üzere onları yeniden ortaya döker. Arkadaşlarına gönderdiği mektuplar (mektup tarzı), onun özel yaşamını da içeren Puşkin şiirinin bütün bir içeriğini oluşturur. Okur kitlesi böylelikle yazarın maceraları, buluşmaları gibi özel anlarına dâhil edilir. Özel yaşantının ve duyguların aktarımında insan anlamında bir hiç olmak, deha bir şair olmaya giden yolun anahtarını oluşturur; ne var ki, Puşkin de ünlü olmasına katkı sağlayan dış görünüşünün hatta karakterinin sıra dışılığına rağmen yekpare olan insanı, insan ve şair olarak ikiye bölerek ikinciye öncelik verir (Terts 77-78). Bilinen en eski örneklerine Antik Yunan filozofu Platon’un *Şölen*, *İon* ve *Phaidros* eserlerinde rastlanan ‘peygamber-şair’ (poet as prophet) (Yılmaz 171) teması Puşkin’in sanatında Rus Gümüş Çağ

³ 4 Aralık 1825 günü ülkeye anayasal düzen getirme, toplumsal adaleti sağlama ve serflığı ortadan kaldırma amacı ile çarlık rejimine karşı ayaklanma çıkarmayı tasarlayan ve bu hedefleri doğrultusunda gizli örgütler kuran bir grup genç Rus subaydan oluşan kişilerin her birine verilen ad. Bkz: Ilıca, S (2015). Dekabrist Şiirin Özellikleri, *Selçuk Üniversitesi Edebiyat Fakültesi Dergisi*, №3, s.171.

Şiiri (özellikle simbolistlerde) öncesi hiçlik-deha / şair-dahi denklemleri ışığında kendini gösterir. Terts'in işaret ettiği üzere insan suretini kaybetmiş kişi olan şair, hiçbir aidiyet taşımamaktadır. 'Yaşadığı gibi yazan ya da yazdığı gibi yaşayan kişi' şeklinde süregelmiş şair tanımı yıkan Terts, şairi insanı yutan bir konuma taşımış; böylelikle her şeyden, dünyadan, yaşamdan hatta kendinden bile bağımsız olması gerektiğini düşündüğü şairin gerçekte kim olduğunu (olması gerektiğini) göstermeye çalışmıştır.

Şairin kim olduğu sorusu, Terts'in ifadesiyle saf sanat^{4*} ile yakından ilişkilidir. Bu açıdan saf sanat, ne Puşkin tarafından yaşamı kolaylaştırmak için uydurulmuş bir doktrin, ne fikirler bütünü ne de uzun yıllar süren arayışın meyvesi olup aşk gibi dini bir duygu gibi önceden düşünülmemişliğin ve amaçsızlığın bağrında doğan, kontrol ya da baskı altına alınamayan bir güçtür (Terts, "Progulki..." 109). İncelemesine de yansıyan bu düşüncesiyle Rus biçimcilerin 'asıl olan edebiyat değil, edebiliktir' (литературность) tezine göz kırpan Terts'e göre Puşkin de tam olarak bu ilkeye uygun hareket etmiştir. Hem Puşkin hem de Terts açısından şiir, kendinden başka bir şey değildir. Nitekim Puşkin'in eserlerinin en önemli özelliğini 'sanatsallık' (художественность) oluşturur; böylelikle önceleri sosyal, ahlaki veya dini unsurlarla anlamlandırılmaya çalışılan güzellik (sanatsal manada), kendi amacına dönüşür (Epstein, "Postmodern..." 154).

Epstein'e göre Sinyavski'nin düşüncesi, her türlü bilimsel tanımlama ve derecelendirmeden kaçınarak varoluşçuluk ve postmodern arasında ne birine ne de ötekine tam olarak dönüşmeden bu iki akım arasında bir gelgit halindedir (Epstein, "Sinyavski..." 158). Bu durum, aynı zamanda onun Rus postmodernizminin erken aşamasına, başka bir ifadeyle arkaik postmodernizme aidiyetinin bir göstergesi niteliğindedir. Temel anlamıyla varoluşçuluğun postmodern düzlemdeki karşılığı olan boşluk (hiçlik), Terts'in sanatında edebi yaratıcılığın ana kaynağına dönüşür. Yazar, Puşkin'in postmodern edebiyat ile ilişkili olabileceği yönündeki görüşlere katıldığını göstermekle kalmayıp kendisi de büyük şair hakkında daha önceden cesaret edilememiş ve bugün klasikler arasına yerleşmeyi başarmış postmodernist bir eser ortaya koyar.

Sonuç

Puşkin ile Gezinti, Sovyet dünya görüşü ile çatışma halindeki Sinyavski'nin, kamp yaşamında fiziksel olarak baskılanan özgürlüğünün, edebi evrendeki 'alter ego'su olan Abram Terts aracılığıyla Sovyet yazın anlayışına postmodernist biçimde başkaldırdığı bir özgürlük manifestosudur. Rus edebiyatının Altın Çağı olarak adlandırılan 19.yüzyılda yaşamış ve saf sanatın en büyük temsilcisi olarak gördüğü şair Puşkin'i güncel haliyle yeniden canlandırır. Yazar, özgürlüğün timsali olan Puşkin ile birlikte çıktığı gezide, alçak üslubu seçen sıra dışı dili ve Rus biçimcileri ve post-yapısalcıları andıran incelemesiyle Gogol'dan Dostoyevski'ye, Mérimée'den Thomas Mann'a uzanan dünya kitaplığının önde gelen yazarlarından yapmış olduğu alıntılar sayesinde eserine aynı zamanda metinlerarası bir boyut da kazandırır.

"Puşkin ile yaşanır mı bilmem ama onunla gezilebilir" sözleriyle son bulan eserinde "Puşkin ile yaşamak" metaforu ile şairi alışlagelmiş şekilde yüceltmek yerine ona canlı bir form kazandırmaya çalışarak bu edebi kültü yeniden inşa etmeyi dener. Ünlü Rus simbolist şair Aleksandr Blok'un 1921 yılında şairin 84. Ölüm yıldönümünde söylediği 'Puşkin-neşeli bir isim' (веселое имя Пушкин) tanımlamasına sadık kalmak istercesine sanatsal açıdan hayranlık beslediği Puşkin'in neden Rus edebiyatındaki ilk olduğu sorusunu tartışmak isterken ona, alçak üslubu, alıntılaysıcı ve yabancılaştırıcı tarzıyla alışlagelmişin dışında bir yanıt vermeyi başarır.

Puşkin'e hayran bir başka yazar olan Andrey Bitov'un özgürlükle sembolleştirdiği Puşkin kültürünü tarihsel hem metinlerarası hem de kültürel boyutta işlediği postmodern romanı *Puşkin Evi*'ne (Пушкинский дом) kıyasla Terts'in *Puşkin ile Gezinti* adlı eseri, şairin gerçek yaşamı ile denk düşen olayları ele almasıyla daha gerçekçi bir tablo çizer. Terts'in, Puşkin'in kendi yaşamından ilgi çekici bir roman oluşturduğunu belirten Genis, Sinyavski'nin ise sanatın gerçekten daha mühim olduğunu gösteren bir eser kaleme aldığı vurgular (Vayl ve Genis 64-65). Sosyalist gerçekçi estetiğe karşı çıkan *Puşkin ile Gezinti*, Puşkin'i irdelerken, onun yazıdaki özgürlüğüne vurgu yaparak şiirin

⁴ Terts'in чистое искусство olarak adlandırdığı, katı kurallardan, basmakalıplardan bağımsız, yaratıcılık ve oyunun hüküm sürdüğü sanat türünü tanımlayan bir ifade. Y.N.

kendinden başka bir şey olmadığı düşüncesi pekiştirirken Puşkin'e olan sevgisini 'ters bir açıdan' gösterir. Terts'e göre Puşkin pek çok edebiyatçı-şairden daha üstün bir konumdadır; öyle ki onun nazarındaki peygamber-şair tanımıyla örtüşmektedir. Yazar, Puşkin'i bir şair olmaktan ziyade büyük bir stilist olduğunu göstermeye çalışırken Puşkin'in eserlerinden kesitler de vermesiyle onu bir anlamda antolojileştirmiş ve Puşkin kültü üstünde güncel, canlı ve çoklu imge yaratmıştır.

KAYNAKÇA

- Gled, John “Beseda Djona Gleda s Andreyem Sinyavskim i Mariyey Rozanovoy. 1983”. Online video clip. *YouTube*. YouTube, 4 May 2018. Web. 01.08.2020.
- Epstein, Mihail. Sinyavski kak mıslitel. *Zvezda*, (2) 1998: 151-171.
- . *Posmodern v Rossii*. Moskva: R. Elinina. 2000.
- Genis, Aleksandr. “Archaic Postmodernism. The Aesthetics of Andrei Sinyavski”. *Russian Postmodernism. New Perspectives on Post-Soviet literature*. Oxford-New York: Berghahn, 2016.
- . *Rassledovaniya*. Tom 2. Yekaterinburg: U-Faktoriya, 2003.
- Gul, Roman. “Progulki hama s Puşkinım” *Noviy jurnal*, 124, September 1976:117-129.
- Ilıca, Sevgi. Dekabrist Şiirin Özellikleri. *Selçuk Üniversitesi Edebiyat Fakültesi Dergisi*, 3 (2015): 171-180.
- Kunin, Viktor. *Jizn Puşkina. Rasskazannaya im samim i ego sovremennikami*. Tom 1. Moskva: Pravda, 1988
- Sinyavski, Andrey. Dissidenstvo kak liçnyy opt. *Yunost*, (5), 1989:88-91.
- Skoropanova, İrina. *Russkaya postmodernistskaya literatura*. Moskva: Flinta-Nauk, 2007.
- Soljenitsın, Aleksandr. Koleblet tvoy trenojnı. *Noviy mir*, (5), 1991:148-159.
- Terts, Abram. *Progulki s Puşkinım*. Moskva:Globus, 2005
- . *Şto takoe sotsialistiçeskiy realizm*. Web. 09.07.2020.
- . *Spokoynoy Noçi*. Parij: Sintaksis, 1984.
- Tolstoy, İvan. *Pamyati Andreye Sinyavskogo*. Web. 27 Nisan 2017.
- Vayl, P ve Genis, A. *Sovremennaya Russkaya proza*. Usa: Hermitage. 1982.
- Volgin, İgor. Vozvraşçeniye s progulki. *Yunost*, 12, 1990:58-61.
- Yakovlev, Nikolay. “Tsuru protiv SSSR”. *Gazeta Sovetskaya kultura*, 05.03.1983.
- Yılmaz, Tuncer. “The Preincarnated Romantic: The Concept of Redeemer Poet in the Works of William Blake and Nefti”. *Journal of Narrative and Language Studies*, 7(13) (2019): 171-181. Web. 14.09.2020.

MODERNLİK-DİNDARLIK İKİLİĞİNİ YENİDEN DÜŞÜNMEK: “KADIN DİNDARLIĞI”

Zafer Cirhinlioğlu & Ayşe Çağrı Zengin¹

Öz

Moderniteyle ilgili en tartışmalı konulardan biri belki de dinin toplum ve birey için ifade ettiği anlamın sınırlarına ilişkindir. Modernleşme pek çok alanda geçmişten farklılaşmayla karakterize olur; feodal toplumun kurumsal ve gündelik ilişkilerinin temeli olan din de bu farklılaşma alanlarından biridir. Modernite öncesinde dinin kaynaklık ettiği düşünme, eylemde bulunma, toplumsal örgütlenme, siyasi meşruiyet vb. biçimlerin yerini, rasyonel kaynaklı biçimlerin alacağı düşüncesi, özellikle 19. yüzyıl sosyal bilimler alanında kabul görmekteydi. Ancak bu kuramlar bile moderniteyle birlikte, dinî alanda gerçekleşmekte olan farklılaşmayı, dinin mutlak anlamda yok olması olarak görmemişlerdi. Günümüzün din kaynaklı sorunları bile, modernleşme sürecinde dinin oynadığı rolün “özel alana ait” ya da “kişisel tercih meselesi” şeklinde tanımlanabilecek kadar basit olmadığını gösteriyor. Dahası, bu durum “Batı-Doğu”, “gelişmiş-azgelişmiş”, “geleneksel-modern” gibi farazi ikilikleri de aşıyor. Bu fazlasıyla indirgemeci genellemelerin aksine, farklı sosyal ve kültürel koşullara sahip toplumlarda dinin içeriği, anlamı, etki alanı gibi pek çok faktör de farklılık göstermektedir. Hem dinin kamusal ve özel alanda başat bir referans olmaya devam ettiği hem de daha ziyade özel alanda etkin olduğu toplumlarda, dinî ve dünyevi alanların birbirini içerebildiği, dönüştürebildiği ya da yeniden üretebildiği görülmektedir. Dolayısıyla, “modern” ve “dindar” şeklinde salt bir karşıtlığın olduğunu söylemek zordur. Elbette Batı toplumlarının -kendi aralarında dahi özdeş olmayan- gelişme deneyimleriyle birlikte, dinin rasyonalite karşısında birtakım tavizler verdiği ve bir anlamda seküler bir içerik kazandığı da söylenebilir; fakat dinin kazandığı bu içeriğin onu daha etkisiz ve önemsiz bir konuma yerleştirdiğini söylemek zordur. Aksine bu sayede din, çok daha akışkan ve nüfuzlu bir niteliğe kavuşmuş olabilir. Toplumsal cinsiyete ilişkin din ve modernite temelli içselleştirmeler de bu karşılıklı ilişkiden payını almıştır: kadınlara modernite ve din tarafından yüklenen anlamlar, dindar kadınlar tarafından hem farklı şekillerde içselleştirilmekte hem de sorgulanmaktadır. Hem modernitenin “modern kadın” dayatmasından, hem de dinin “dindar kadın” dayatmasından, yani her ikisinin de ataerkil yapısından rahatsızlık duyan kadınlar, dinî alandaki değişimlerin baş aktörleri arasında yer alırken modernitenin sunduğu imkânlardan da yararlanmak istiyor, modern toplumu karakterize eden kadın haklarını talep ediyorlar. Böylece modernite ve dindarlık ilişkisi, ikisinin birbirine yaklaşıp uzaklaşmalarıyla dinamizm kazanan bir süreç olarak belirginleşiyor. Bu çalışmada da modernlik ve dindarlık arasındaki, karşıtlığı aşan karmaşık ilişki, Müslümanlık özelinde ele alınmış, modernlik ve dindarlığa dinamizm katan, ikisi arasındaki diyalektik ilişkiyi etkileyen olgulardan biri olarak “kadın dindarlığı”na ilişkin teorik bir tartışma sunulmuştur.

Anahtar Kelimeler: Modernite, Din, Dindarlık, Kadın Dindarlığı.

RETHINKING THE DUALISM OF MODERNNESS-RELIGIOUSNESS: "WOMEN'S RELIGIOUSNESS"

Abstract

Perhaps one of the most controversial issues about modernity concerns the limits of what religion means for society and the individual. Modernization is characterized by differentiation from the past in many areas; religion, which is the basis of the institutional and everyday relations of feudal society, is one of these areas of differentiation. The idea that forms such as thinking, taking action, social organization and political legitimacy originated by religion before modernity will be replaced by rational forms was accepted especially in the 19th century social sciences. However, even these theories did not see the differentiation taking place in the religious field with modernity as the absolute disappearance of religion. Even today's problems stemming from religion show that the role religion plays in the modernization process is not so simple that it can be defined as “private sphere” or “a matter of personal preference”. Moreover, this situation goes beyond hypothetical dichotomies such as “West-East”, “developed-underdeveloped”, “modern-traditional”. Contrary to these highly reductionist

¹ Prof. Dr., Sosyoloji, Cumhuriyet Üniversitesi, cirhin@cumhuriyet.edu.tr / cirhin@gmail.com, <https://orcid.org/0000-0001-9813-8806>.

Dr. Araştırma Görevlisi, Sosyoloji, Cumhuriyet Üniversitesi, acagrici@cumhuriyet.edu.tr / aysecagrici@gmail.com, <https://orcid.org/0000-0001-5642-4660>.

generalizations, many factors such as the content, meaning and domain of religion differ in societies with different social and cultural conditions. It is seen that both in societies where religion continues to be a dominant reference in the public and private sphere, and in societies where religion is more active in the private sphere, religious and secular spheres can contain, transform or reproduce each other. Thus, it is difficult to say that there is a mere opposition between “modern” and “religious”. Of course, with the development experiences of Western societies, which are not even identical among themselves, it can be said that religion has made some concessions to rationality and gained a secular content in a sense; but it is difficult to say that this content that religion has gained puts it in a more ineffective and insignificant position. On the contrary, in this way, religion may have acquired a much more fluid and powerful character. Gender internalizations based on religion and modernity also have their share of this interrelation: the meanings attributed to women by modernity and religion are both internalized and questioned in different ways by religious women. While women who are disturbed by both the “modern woman” imposition of modernity and the “religious woman” imposition of religion, that is, the patriarchal structure of both, are among the main actors of the changes in the religious field; they want to take advantage of the opportunities offered by modernity, they demand the rights of women that characterize modern society. Thus, the relationship between modernity and religiousness becomes clear as a process that gains dynamism with the two moving closer and further away. In this study, the complex relationship between modernity and religiousness which transcends the opposition is dealt with in the context of Islam, and a theoretical discussion on “women religiousness” as one of the phenomena that add dynamism to modernity and religiousness and affect the dialectical relationship between the two is presented.

Keywords: Modernity, Religion, Religiousness, Women Religiousness.

Giriş

Modernlik ve din söz konusu olduğunda, kadının varoluşsal ve sosyal konumu önemli başlıklardan biri olmuştur. Esasında kadın, hem gelişmenin hem de geriliğin bir göstereni olarak kabul edilir. Örneğin Türk toplumunda kadın, dinî-muhafazakâr çevrelerce geleneksel dinî kültürün -muhafazasının olduğu kadar yozlaşmasının da- bir ölçüsüdür. Benzer şekilde, değişim taraftarlarınca da kadın bedeni gelişmenin ya da geriliğin gözlemlenebileceği en elverişli mekândır. Elbette bu durumun kaynakları insan kültürünün cinsiyetçi kökenlerinde, yani ataerkil ideolojide yatmaktadır. Ancak kadının bu sembolik öneminde, modernlik-dindarlık/modernlik-geleneksellik arasında bir çatışma olduğu yönündeki yaygın ideolojik kanının da etkileri büyüktür. Bu ilişkide -sorumlulukları, tavırları, görünüşü gibi- kadına dair her şey sembolik ve ideolojik bir çerçevede seyretmiştir. Oysa kadının ikincilliğinin kökenleri söz konusu olduğunda genellikle başvuru gelenek-modern ya da din-modernite ayrımının sınırları, özellikle günümüz toplumlarında son derece bulanıktır. Modernlik ve dindarlık pekâlâ aynı ideolojik temelden kaynaklanabilmekte, birbirinin çağdaşı olabilmekte ve birbirini besleyebilmektedirler. Bu ortaklıkların en belirgin olduğu alanlardan biri de toplumsal cinsiyet hiyerarşisidir: Her iki paradigma da farklı biçimlerde de olsa sonuç olarak kadının ikinci cins olduğu üzerinde uzlaşmış gibi görünürler. Bu “suç ortaklığı”nın farkına varan kadınlar ise hem dindarlığa hem de moderniteye “kadınsı” bir bakış ve eleştiri getiriyorlar. Böylece dindar kadınlar, modernite ve dindarlık arasındaki diyalektik ilişkiden istifade ederek o ilişkiyi alternatif formlarda besliyorlar.

“Geleneksel” ve “modern”, cinsiyetçilik konusunda uzlaşmış gibi görünmekle birlikte, geleneksel toplumda kadının ikincilliği çok daha belirgindir. Gerçekten de geleneksel toplumların birincil referanslarından olan dinler, kadınlardan tanrıya itaatın yanında erkeklere de itaati öğütlemesi bakımından, en önemli ataerkil kaynaklar arasında sayılabilirler. Nitekim kültürel ve dinî mitlerde, kadının temel dışsallığının belirgin bir şekilde ortada olduğu kabul edilmektedir (Gornick & Moran, 1972). Modern toplum yapısında kadının dışsal konumu bu denli belirgin olmasa da genellikle örtük, kimi zaman ise açık formlarda ve yeni stratejilerle devam etmektedir. Zira dinin toplumsal normlar üzerindeki belirleyici yerini rasyonaliteye bırakmaya başlamasıyla, kadınlara bazı haklar tanınmış ancak ataerkil ideoloji yeni dayanaklarla etkin olmaya devam etmiştir. Örneğin Locke’un liberal düşüncesine göre, “kadınların özgürlük alanları vardır ancak kadın ve erkek varoluş koşulları itibarı ile eşit değillerdir” (2011: 76-78). Bu eşitsizlik söylemi, kaynağını ilahi kudretten değil doğadan almakta, cinsiyetçiliğe rasyonel dayanaklar oluşturmaktadır. Kadının ikincilliğinin doğadan kaynaklandığı görüşü, modern toplumlarda ataerkilliğin süreklilik göstermesinin de dayanaklarından biri olarak düşünülebilir. Rasyonel düşüncenin en önemli temsilcilerinden Rousseau da (1992) -dinde olduğu

gibi- evliliği toplumun temeli olarak tanımlamıştır. Bu görüşe göre, erkeğin gücü yalnızca kadının üzerinde değil aynı zamanda mülkiyet üzerinde işlemekte ve değiştirilemez bir nitelik taşımaktadır. Başka bir ifadeyle modern algı, “yenilik” iddiasıyla esasında geleneksel kadın algısını daha da pekiştirmiştir. Örneğin Fromm (1993), kadının modern toplumdaki durumunu belirleyen koşulları, dinî-kültürel koşullarla birlikte düşünür. Buna göre, toplumsal ve siyasal yeniliklere ek olarak “ana” figürünün dindeki yerinin önemsizleşmesiyle birlikte yaşamın ve yaratıcılığın kaynağı, toprağın bereketiyle sınırlı bir üretim değil, teknik açıdan aktif zihinsel üretim ve yasalar koyan devlet olmuştur. Bu bir anlamda, yaratıcılık vasfının toprağı ve doğayı temsil eden kadından alınıp akıl ve kültürü temsil eden erkeğe verilisinin yasal açıdan teminat altına alınmasıdır. Dolayısıyla, modernitenin kadın-erkek eşitliği ideali de iki cins arasında önceden var olan eşitsizlikleri ve kadının somut ikincil koşullarını yok sayıp onu erkeğe yaklaştırarak daha derin bir eşitsizliği, eşitlik söylemiyle kurmaktadır. Bu sebeptendir ki “geleneksellik” ve “modernlik” ya da “dindarlık” ve “modernlik” mefhumlarının birbirlerini keskin sınırlarla dışlayan, tamamlanmış yapılar olarak değil, birer süreç olarak düşünülmesi daha uygundur. Ayrıldıkları ve çatıştıkları noktalar, genellikle onları algılayanların siyasi eğilimlerinden kaynaklanmaktadır. Aralarındaki ilişkinin esas mahiyetini belirleyense içinde geliştikleri tarihsel, toplumsal ve kültürel koşullardır. Örneğin, kendi aralarında dahi özdeş olmayan günümüz Müslüman toplumlarında dindarlık, modernlik, kadın hakları gibi konular karmaşık etkileşimlerle birbirlerine bağlanmakta, her bir bağlanma bu kavramları aşan yepyeni melez formları yaratmaktadır. Bu toplumların tarihsel ve kültürel koşulları, sınıfsal yapıları, etnik ve mezhepsel özellikleri gibi pek çok özgül koşul, kadın algısında olduğu gibi “modern” ve “dinsel” olan için de farklı durumlar yaratabilmektedir. Bu çalışmada da modernlik ve dindarlık arasında diyalektik bir ilişki olduğu öne sürülmüş, söz konusu ilişkisellik kadın dindarlığı üzerinden okunmaya ve tartışılmaya çalışılmıştır.

1. 19. Yüzyıl Klasik Gelişme Kuramlarında Din

19. yüzyıl sosyal bilimler anlayışında Aydınlanma çağı ve felsefesinin büyük etkisi vardır. Rönesans, Reform hareketleri ve bilim, sanat, din gibi alanlarda gerçekleşen köklü değişimlerin etkisiyle Batı’da 17. ve 18. yüzyıllarda egemen olan Aydınlanma felsefesi genel anlamda, toplumun insan aklı ve doğasıyla düzenlenmesi amacını izleyen düşüncedir (Hançerlioğlu, 1982). Bu felsefenin maddi temellerini oluşturan Endüstri Devrimi ile birlikte, büyük teknolojik yenilikler ve üretim biçimindeki köklü değişimler, daha önce görülmemiş toplumsal ilişkileri, siyasi süreçleri ve örgütlenme biçimlerini de beraberinde getirerek modern yaşamın temellerini atmıştır. Bu gelişmelerle birlikte insanlık, evrenin “giz”lerini kavrayacak, dahası ona hükmedecek yeterliliğini keşfederek kendi aklına yönelmeye ve güvenmeye başlamıştır. Nitekim Aydınlanma düşüncesinde insan kendi aklını kullanarak, metafizik açıklamalardan ve bunlara dayanan geleneksel toplum yapısından kurtulacaktır (Çiğdem, 2012). Böylece, Aydınlanma felsefesi, bilimsel ve toplumsal mecrada olduğu kadar düşünsel mecrada da köklü değişimlere dayanak olmuştur. Zira Aydınlanma düşüncesinin 19. yüzyıl düşüncesi üzerindeki büyük etkisi; bilimi, ahlakı ve hukuku aşkınlık temelinde değil, kendi iç mantıkları temelinde tanımlamasıyla karakterize edilir (Harvey, 2006). Kant’a göre de (1994) Aydınlanma, insanın kendi kendine bir engel olarak yarattığı, kendinden başkasına muhtaç olma durumundan kurtulmasıdır. Modernite de kendini geçmişle kıyaslayarak yeni bir bilinçliliğe sahip olduğunu iddia etmiş (Abadan Unat, 1990) ve Aydınlanma felsefesinden aldığı aklilik ilkesine ilerlemecilik ilkesini de eklemiştir. Bu bağlamda Aydınlanma ve modernleşme süreçlerinde, sekülerleşmenin kilit kavramlardan olduğu söylenebilir. Touraine’e göre de (1995) modernleşme yalnızca kaynağını dinden alan toplumsal düzen ve bilgi türlerine karşı olmasıyla değil, her türlü aşkınlık düşüncesini reddetmesiyle de karakterize olur. Batı’da seküler bir toplum yapısının ortaya çıkması da Kilisenin ve Hristiyanlığın değerlerinin akılcı bir niteliğe bürünmesiyle mümkün olabilmiştir.

Dinin diğer sosyal fenomenler gibi bilimsel olarak anlaşılmaya ve çalışılmaya uygun bir alan olarak kabul edilmesi de 19. yüzyıldan önce, Aydınlanma felsefesinin etkisiyle mümkün olabilmiştir. Ancak bunlar genellikle “doğal dinler” (*natural religions*) ve Batı dışındaki dinler hakkında tanımlayıcı ve öğretici bilgiler sunmakla sınırlı kalmıştır. (Waardenburg, 1999). 19. yüzyılın başlarına gelindiğinde ise din, sosyal bilimler içerisinde bağımsız bir araştırma alanı olarak ortaya çıkmaya başlamıştır. Aynı zamanda pozitif düşünce ve evrim düşüncesi de bu dönemin bilimsel yaklaşımlarında önemli bir etki göstermiştir. Sosyolojinin kurucularından özellikle Comte, Durkheim,

Parsons, Weber ve Marx'ın sosyal kuramları da bu pozitivist yaklaşımdan etkilenmiştir. Başta Comte ve Durkheim olmak üzere, sosyolojinin doğuş döneminde sosyologlar din konusunu işlevselci bir bakış açısıyla ele almışlardır. Comte'a göre (2015) din, birleştirici bir ilkeyi sağlayarak toplumsal bütünleşmenin temel unsurlarından birini oluşturur. Bu bakımdan Comte'un pozitivist düşüncesinde din, sosyal kaynaklıdır ve kolektif bir karakter taşır. Ancak onun tanımladığı "üç hal kanunu" gereği, din kaynaklı düşünce ve otorite biçimleri, toplumların geçireceği gelişme çizgisinin ileriki aşamalarında yerini pozitif kaynaklı düşünceye ve hukuksal otorite biçimlerine bırakacaktır. Durkheim da dinin doğa-üstü, gizem, tanrısallık kavramlarından ayrılan noktalarını vurgulayarak onu bütünüyle sosyal bir olgu olarak ele alır. Durkheim'a göre (2010) din; söylence, ayin ve tören gibi parçalardan oluşan karmaşık bir bütündür ve bu bütün, evrenin kutsal ve kutsal olmayan şeklinde birbirini dışlayan iki türe bölünmüş olduğu şeklinde bir varsayıma dayanır. Ona göre (Durkheim, 2010) her kutsal şey, bir örgütlenme biçimini de ardı sıra getirerek bireyleri manevi bir topluluk halinde tapınmakta (*church*) bir araya getirir. Yani Durkheim, dinin sosyal bütünleşme ve uyum sağlama işlevlerinden ötürü, toplum denilen mefhumun var olabilmesi ve varlığını devam ettirebilmesi için temel bir unsur olduğunu belirtir. Öte yandan Durkheim, *Toplumsal İşbölümü* adlı yapıtında (2006) dini, modernlik öncesindeki kolektif hayata özgü -hukuk, ahlak, sanat, siyasal biçimler gibi- bütün unsurların kaynağı olarak, yani mekanik dayanışma olarak kavramsallaştırdığı benzerlik ve homojenliğe dayalı toplumsal bütünleşmeyle karakterize eder. Organik dayanışmanın karmaşık yapısında ise bütünleşme, farklı niteliklere sahip bireylerin zorunlu işbölümü ile kurulur. Başka bir ifadeyle, Durkheim'ın kuramında organik dayanışmanın mekanik dayanışmanın yerini aldığı bu süreç bir dünyevileşme sürecidir; çünkü mekanik dayanışmanın hâkim olduğu toplumsal yapıda din benzerliğin/homojenliğin temel unsurudur. Öte yandan organik dayanışmanın mümkün olabilmesi için, farklılaşma ve dolayısıyla bireyleşme gereklidir. Bu da kolektif bilinçle değil ihtiyaçlar tarafından yönlendirilen dünyevi bir toplumsal bütünleşme demektir. Bu toplumsal bütünleşmenin ahlak anlayışı da dünyevi bir niteliğe sahip olmak durumundadır (Durkheim, 2006). Bu görüşlerine karşın Durkheim, dinin gerilemesi üzerinde değil değişimi üzerinde yoğunlaşmıştır; nitekim ona göre, sekülerleşmeyle birlikte dinin kolektif bilinç yaratıcı işlevini yitirmesinden doğacak boşluğun doldurulamaması anomiyeye sebep olacaktır (Coser, 2011). Onun *Dinsel Yaşamın İlk Biçimleri* adlı yapıtında belirttiğine göre:

[...] insan akli kutsal ve kutsal olmayanı, her zaman ve her yerde, aralarında ortaklaşa hiçbir şey bulunmayan iki ayrı dünya gibi, ayrı türler olarak algılamıştır...karşıtlık olgusu evrenseldir. Ancak bu söz konusu sınıflardan birinde yer alan bir varlık ötekine geçemez demek değildir: Ama bu geçiş olduğunda, onun oluş biçimi iki dünya arasındaki köklü karşıtlığı ortaya koyar. Gerçekten de bu tam anlamıyla bir başkalaşım demektir...Bu iki türün aynı zamanda hem özel niteliklerini koruyup hem de birbirlerine yaklaşımları olanaksızdır." (Durkheim, 2010: 67-69).

Marx'ın dinle ilgili düşünceleri ise alt yapı-üst yapı kavramsallaştırması ve ideoloji eleştirisi çerçevesinde seyretilmektedir. Ona göre (Marx ve Engels, 2008) ideoloji, gerçeği sistematik biçimde çarpıtır. Din de ideolojinin bu amaçla kullandığı araçlardan biridir. Dolayısıyla her din, var olduğu zamanın hâkim ideolojisinin bir yansımasıdır. İlerleyen dönemlerde ise ekonomi-politik, din eleştirisinin merkezine taşınır. Tıpkı insan emeğinin kendi ürünü olan metaya yabancılaşması ve ona tâbi olması gibi, insan düşüncesi de kendi ürettiği tanrıya tâbidir (Marx, 1986). Dolayısıyla Marx'ın sınıflı toplum modelinde din, insanı varoluşuna ve bir parçası olduğu doğaya yabancılaştıran yanlış bilinçtir ve alt yapıdaki çelişkileri görünmez kılmaya yarayan üst yapının bir unsurudur. Başka bir ifadeyle din Marksist söylemde, sömürgeye dayalı toplumsal düzenin devam etmesini meşrulaştırıcı bir yapısal araçtır. Marx (1986) dinin akıbetini endüstrileşmeyle, yani insan emeğinin doğayı kontrol altına alarak ondan bir üretim biçimi geliştirmesiyle açıklar. Böylece insan gerçek yaratıcı olduğunu anlayacak ve din gibi yabancılaştırmacı ideolojilerden kurtularak komünizme ulaşacaktır.

19. yüzyıl kuramsal yaklaşımlarının genel özelliğini oluşturan -Comte ve Durkheim'ın kuramlarındaki gibi- işlevselci pozitivist bakış açısı, tüm sosyal olgulara olduğu gibi dine de tartışılmaz bir sosyal hakikat ve sabit bir makro yapı olarak eğilmekteydi. Marx'ın dinle ilgili açıklamaları ise ilk bakışta pozitivist-işlevselci yaklaşımdan ayrılrsa da esasında burada da dinin anlamı, inananlardan ve onların dinî eylemlerinden arındırılarak, yapısal bir konuma yerleştirilmiştir.

Bireyi/faili dışarıda bırakan, dini kendinden menkul ve kendi kendine işleyen bir gerçeklik olarak ele alan klasik yaklaşımların, günümüzün toplumsal gerçekliğini ve modern toplumların karmaşıklığı içinde farklılaşan dinî inanış ve yaşam biçimlerini açıklamada yetersiz kaldığı söylenebilir. Bu kuramlar, bireyi kendisi üzerinde ve kendisinden bağımsız işleyen bir sistem tarafından, sistemin devamı için belirlenmiş pasif bir öge olarak varsaymaktadırlar (Esgin, 2018). Bu açıklamaların yarattığı tatminsizlik, göz ardı edilen gündelik hayata ve bireye odaklanan yaklaşımların gelişmesinde etkili olmuştur. Bu yaklaşımların kuramsal referanslarını aldıkları Weber, dini bir yapı olarak tanımlamaktan kaçınmış, daha ziyade dinî sistemlerin dinî olmayan alanlara etkileri ve bireylerin dinî eylemlerine odaklanmıştır (Weber, 2012). Ona göre dinin özellikle ekonomik alan, sosyal tabakalar ve sosyal yenilikler üzerinde belirleyiciliği vardır. Weber'in din ve diğer toplumsal alanlar arasında kurduğu bu ilişkisellik, dinin bütünleşme sağlayıcı olduğu yönündeki düşüncede bir kırılmayı da beraberinde getirmiş ve din kültürel boyutuyla ele alınmaya başlanmıştır. Dahası din, yalnızca toplumsal gelişme sürecinin belli bir aşamasında toplumsal bütünleşmeyi sağlayan geçici bir kurum değil, aynı zamanda değişen ve toplumsal değişimi de tetikleyen eylem şemaları olarak görülmüştür. Ne var ki Weber de (2012) dinî alandan gelen değişim taleplerinin de nihayetinde rasyonaliteye giden yolu oluşturduğunu belirtmiştir; nitekim ona göre modernleşme, dünyanın büyü bozumuna uğramasıdır.

Mills'e göre (2007), 19. yüzyılın din ve gelişmeyle ilgili hâkim yaklaşımlarında dünyanın bir zamanlar kutsal ile dolu olduğu, ancak Rönesans'la birlikte modernleşme ve sekülerleşme süreçlerinin kutsalı yerinden ettiği ve zaman içinde özel alan dışındaki tüm yaşam alanlarında kutsalın yok olacağı düşüncesi egemendir. Wilson'a (1982) göre de rasyonel dünya görüşü ve beraberinde gelen sekülerleşmenin ifade ettiği şeylerden biri de dinin toplum üzerindeki etkisinin azalmasıdır; çünkü rasyonel dünya görüşü dinin (kilisenin) temel argümanlarının geçersizliğini ortaya koymuş ve Batı'da dinin itibar kaybetmesine neden olmuştur. Bu süreç dinin kurumsal manada itibar kaybetmesiyle sınırlı kalmamış, dinî pratikler ve kimlikler gibi alanlarda da bir anlam kaybına yol açmıştır (Norris & Inglehart, 2004). Özellikle Durkheim'ın dinin bütünleştirici işlevine yaptığı vurgudan yola çıkılırsa, sanayi toplumlarının koşulu olan işbölümü ve uzmanlaşmanın daha önceleri dinin üstlendiği işlevlerin çeşitli kurumlara ve uzmanlık alanlarına dağılmasını beraberinde getirdiği, böylece dinin rolünün bu bakımdan zayıfladığı söylenebilir (Norris & Inglehart, 2004). Benzer şekilde Berger ve Luckmann da Batı'da gerçekleşen toplumsal sekülerizasyonu kutsal kozmosun çözülüşü, toplumsalın, dinî sembollerin ve kurumların belirleyiciliğinden kurtulması olarak tanımlarlar (Berger & Luckmann, 1991).

Sekülerleşmeye ilişkin bu açıklamalar, Batı Avrupa'nın gelişme sürecinde dinin değişen konum ve içeriklerine ışık tutmaları bakımından önemli olsa da yeterli görünmemektedir. Zira bu açıklamaları takip eden süreçte ortaya çıkan yeni yaklaşımlar da öncüllerinin sekülerizm ve din hakkındaki açıklamalarının sosyal gerçekliğe ne derece uyduğunu sorgulamışlardır. Neticede klasik sekülerleşme kuramının Batı Avrupa dışındaki deneyimleri açıklamakta yetersiz kaldığı belirtilmiştir (Berger, 1999; Davie, 2000). Sekülerleşme süreci Batı Avrupa'da dinsel yaşam ve dinin işlevleri üzerinde aşındırıcı etki göstermiş olsa da (Remond, 1999), bu son derece özel bir deneyim olarak düşünülmeli ve dünyanın tamamına genellenmemelidir (Davie, 2000). Hadden da (1987) klasik modernleşme ve sekülerleşme kuramlarının bilimsel olmaktan ziyade, ideolojik bir kabul olduğunu belirtir. Benzer şekilde Stark ve Finke de (2000) sekülerizasyon kuramının bilimsellikten uzak değerlendirmeleri sebebiyle artık tarihe gömülmesi gerektiğini söyler. Şüphesiz ki düşünsel temellerini Aydınlanma felsefesinin, maddi temellerini ise Sanayi Devriminin oluşturduğu Batı modernleşme deneyimi, kendi özgül sonuçlarına sahiptir; çünkü düşünsel ve maddi koşullarının yönlendirdiği bir seyirde gelişmiştir. Bu durum, farklı düşünsel ve maddi koşullar altında seyreden gelişme/modernleşme deneyimlerinin de olabileceğini göstermektedir. Başka bir deyişle, sekülerleşme denilen olgu Rönesans, Aydınlanma felsefesi, Fransız Devrimi, Sanayi Devrimi gibi özgül koşulların neticesi olarak ortaya çıkmış ve Batı toplumlarının modernleşme deneyimlerinde önemli bir adımı oluşturmuşsa; başka özgül koşullar altında başka sonuçlar da toplumları modernleşmeye yönlendirebilir. Dolayısıyla, Batı toplumlarının -ki Batı'da yaşanan modernleşme de sabit, yeknesak bir deneyim olarak görülmemelidir- geçirdiği modernleşme deneyimini, tıpkı günümüz Müslüman toplumlarında ya da tarihin herhangi bir döneminde herhangi bir toplumda yaşanan modernleşme deneyimi gibi kendi kültürel, tarihsel, ekonomik ve siyasi koşulları içinde değerlendirmemiz

gerekmektedir. Toplumların geçireceği veya geçirmekte olduğu modernleşme deneyimlerini, başka bir coğrafyada, tarihin başka bir zamanında ve bambaşka koşullarda yaşanmış modernleşme deneyimlerini ölçü olarak değerlendirmek, Müslüman toplumlardaki gibi farklı modernleşme-sekülerleşme deneyimlerini anlamamızın önündeki engellerdendir. Bu sebeple 19. ve 20. yüzyıllarda sosyal bilimler alanında egemen olan geleneksel sekularizasyon kuramının geçerliliği daha güncel yaklaşımlarda sorgulanmıştır.

Aydınlanma, modernleşme, gelişme, sekülerleşme gibi kavramların aynı anlamları ima ettiği fikri 19. ve özellikle 20. yüzyıl sosyal bilimleri içinde çok güçlü olsa da Mead'e göre (2007) gelişmiş Batı'nın liderliğini sürdürebilmesinin anahtarı aslında diğer toplumlardan daha seküler olması değil, değişime açık olan dinamik dindarlığın olumlu etkilerini sürdürebilmiş olmasıdır. Dolayısıyla din her zaman geçmişe ve geleneksele ait değildir; değişim ve ilerleme potansiyelini de içinde barındırır. Berger de (2000), sekülerlik kavramının dindar çevrelerde "dinsizleşme", sekülerleşme yanlısı çevrelerde ise dinin baskısından kurtulma olarak algılanmasını örnek verir. Aynı kavrama atfedilen bu farklı anlamlar, sekülerliğin kutsal ve dünyevi arasındaki mücadelenin dünyevi lehine sonuçlanması olarak değil, her ikisini de yepyeni anlamlara kavuşturan bir süreç olarak düşünülmesi gerektiğini ima etmektedir. Bu süreçte dinin özel alana, bireysel tercihler düzeyine çekilişi modern kurumların rasyonalitesini muhafaza etmesi açısından işlevseldir (Berger, 1993). Ancak bu durum, din için de işlevseldir; çünkü böylece din, dinî seçkinlerin ve mekânların tekelinden kurtularak bir anlamda dinî olandan bağımsızlaşmıştır (Cox, 1990). Bu aynı zamanda dinin sınırlarının genişlediği, daha akışkan bir forma kavuştuğu anlamına da gelir. Bu durum dini öznelenştirmekte, diğer bir ifadeyle seküler hayata eklemektedir. Berger'e göre (2020), modern kurumların birey için anlam ifade etmeleri zorlaştığından, modern birey dine daha fazla yönelmiş; bu yönelimlerin içeriği de -modern toplumun güvenilirlik bunalımı dolayısıyla- görecelileşmiş ve öznelenmiştir. Dinin görecelileşmesi ve öznelenmesi, dindarlığın gündelik hayattaki yerinde de bir sekülerleşmeye yol açmıştır. Shiner'ın görüşleri de bu süreci ifade eder: Ona göre sekülerlik, dinin dünyevi alanlardan gerilemesi, dinin dünyevileşmesi, toplumsal yapının dinî gruplardan ayrılması ve dinin kendi inanç ve davranış kalıplarının da ilahî manalardan çıkıp dünyevi kaynaklara dönmesi olmak üzere birbiriyle bağlantılı dört anlamı ifade etmektedir (Akt. Hill, 1973). Nitekim Giddens (1991) ve Luckmann da (2003) sekülerleşmeyle birlikte bireylerin dine yönelmelerinde bir zayıflama olmadığını, ancak yeni dinsel yollar aramalarında bir artış olduğunu, "görünmeyen" (Luckmann, 2003) dindarlıklara yöneldiklerini belirtmektedirler. Sonuç olarak, modern dünyada dinin oynadığı rolün azalmadığı, ancak özellikle gündelik hayatta seküler olanla etkileşime girerek kendini dönüştürdüğü söylenebilir. Davison'un ifadesiyle (2012), bir zamanlar açık seçik görünen sekülerleşme süreci, bugün çok daha karmaşıktır. Bu karmaşa içinde dinin durum ve konumlara göre değişen içerim ve biçimleri, farklı dinsel ve dindarlık anlayışları çerçevesinde gelişen yaşam biçimlerini ve dünyevi konularda da yeni düşünme ve değer sistemlerini ortaya çıkarmaktadır. Modern toplumlarda dinin işlev ve rollerinde bir dönüşüm olduğu kabul edilebilirse de (Yücekök, 1983), bu dönüşümü modernite ve din arasındaki karşıtlık ve çatışmanın kanıtı olarak sunmak yanlış görünmektedir; çünkü bu dönüşümlerle birlikte din de sabit kalmamış, modernitenin hem imkân çeşitliliğinden hem de çıkmazlarından istifade etmiş, toplum üzerindeki etkinliğini önemli ölçüde korumuştur; bu bakımdan sekülerleşmenin getirdiği değişimler dindarlığın kapsamıyla uyumludur (Kıray, 2006). Günümüz toplumlarında, dinsel taleplerinin çeşitlenerek devam etmesi de dinin hala gündelik hayatın aktif mekânlarından biri olduğunu göstermektedir. Bugün dindarlığın ve dinî sembollerin hem gündelik yaşam hem de kamusal alandaki etki ve gücünü gözlemlediğimizde, dinin modern dünyanın tüm akılcılığına karşın, değişerek ve dönüşerek toplum üzerindeki gücünü devam ettirdiğini görmemiz mümkündür.

2. Kültürel Melezleşme ve Dinî İmkânları: Çoğul Dindarlıklar

Kandiyoti'nin "kültürel melezleşme" kavramı (2003), modernlik-dindarlık ilişkisinin mahiyetini anlamak için önemlidir: Ona göre, modernite dinden kopuşla karakterize olsa da esasen iki toplum yapısının sonlandığı ve başladığı belirli bir noktadan bahsedilemez. Modern ve geleneksel arasında karşılıklı ve zorunlu bir etkileşim vardır. Bu nedenle bu iki paradigma, birbirini biçimsizleştirerek melez formları ortaya çıkarırlar (Kandiyoti, 2003). Shayegan'dan yola çıkarak (2010), kültürel melezleşme kavramını modernliğin geleneği, geleneğin de modernliği yolundan saptırmaya çalışması şeklinde tanımlayabiliriz. Yani ne moderne ne de geleneksele uyan, ancak

“ikisinden de biraz” olan bir üçüncü durum. Sonuçta, dinî ve modern algının erkek egemenliğini vurgulama noktasında birleşmesi, dinî algının mitlerinden koparak modern olana yaklaşması, modern algının da imkân çeşitliliğiyle dinî algıyı da içermesi, kadın konusunda ve dindarlığında da melez formları doğurmuştur.

Pek tabii Müslümanlar da modernitenin imkânlarını, kendi dinî ve geleneksel hayat tarzlarını veya modern yaşam biçimlerini esneterek, birbirine -çarpık biçimlerde ya da entelektüel süreçlerle uyumlayarak kullanmaktadırlar. Geleneksel veya dinî normlar, değerler, gündelik hayat pratikleri ve anlam şemaları geçerliliğini yitirmese de bunların daha ziyade modern toplumun uyaran zenginliği içinde daha fazla sorgulandığı ve değerlendirildiği söylenebilir. Bu sebeple özellikle kentlerde, tek tip bir dindarlıktan bahsetmek isabetli olmayacaktır. Oysa geleneksel dindarlık daha şeklidir ve tek biçimlidir; farklı kanallar, farklı imkânlar çok daha azdır. Kentlerde yaşanan “modern” dindarlık ise bireyi inandığı dinin geleneksel yorumlarını, hâkim dinî söylemi ya da kendi dindarlığını sorgulamaya ve değerlendirmeye neredeyse mecbur bırakacak koşullara sahiptir. Bu koşullar altında dindarlık, çeşitli karşılaşmalara göre farklılaşabilmekte, farklı biçim ve içeriklerde ortaya çıkabilmektedir; böylece modern -ya da farklılığın kaynağına göre postmodern- dindarlıkları beraberinde getirebilmektedir. Dindarlıktaki çeşitliliği Endonezya ve Fas’tan örnekleyerek açıklayan Geertz’e göre de (2012) artık eski toplum tipindeki gibi tek biçimli bir anlam yoktur, inananlar hayatın anlamına dair kendilerince bir fikir ve üslup geliştirirler. Bu durum bir imkânın ötesinde, neredeyse bir zorunluluktur. İbadet, iman, dindarlık, maneviyat gibi dinsel kavramlara atfedilen farklı anlamlar da Müslüman toplumların sekülerleşme süreçleri karşısında dini muhafaza etme çabalarının bir sonucu olarak okunabilir (Geertz, 2012). Cox’a göre de (1990), sekülerleşmenin din üzerindeki etkileri sadece dinin geri çekilmesi olarak okunamaz: sekülerleşmeyle birlikte örneğin dinî seçkinlerin ve mekânların din üzerindeki tekeli kalkmıştır. Bunun sonucunda din, aslında bir anlamda dinî olandan görece bağımsızlaşmış, modern yaşama uyumlanmış, çeşitlenmiş, çoğullaşmış ve bunun yanında seküler yaşam da bazı noktalarda dinî bir yoruma, değerlendirmeye tâbi tutulmuş, dinsel olandan etkilenmeye başlamıştır. Bu sebeple, karşıtlık ve çatışmayla tanımlanan modernite-dindarlık ilişkisini, ikisinin birbirine yaklaşp uzaklaşmalarıyla dinamizm kazanan bir süreç, bir oluş olarak düşünmek çok daha uygun görünmektedir.

Geleneksel ve modern arasındaki kültürel melezleşme, geleneksel dinî algının bir anlamda mitlerini ve ritüellerini moderniteye karşı “modernleştirmesini” de kaçınılmaz hale getirmiştir. Bu değişimden elbette kadın konusu ve kadınların din ile ilişkileri de nasibini almıştır. Özellikle kentin dinamikliği içine katılan kadınlar farklı kimlikleri, dolayısıyla farklı dindarlık tiplerini de besleyeceklerdir. Göle’nin görüşüne göre (2010), İslam’ın moderniteyle ilişkisi, Batı-merkezli gelişme kuramlarının iddia ettiği gibi değildir. Örneğin İslamcı muhafazakârlar da İslamcı gelişme taraftarları da Batı’ya benzemeye, onun içinde erimeye hiçbir zaman gönüllü olmamışlardır; ama Batı modernliği ile karşıtlıklarını kurarlarken de katı bir din-modernizm ayırımını izlememiş, modern olanı kendi iç mantıklarında yeniden tanımlamaya çalışmışlardır. Bu durum en açık biçimde kadının kamusal ve siyasal alandaki görünürlüğü, bedeni ve taleplerinde gözlemlenebilir. Dolayısıyla İslam’ın modernite ile ilişkisi de çatışmanın çok ötesinde bir çerçevede ele alınmalıdır. Bu noktada özellikle dindar kadınların daha sorgulayıcı ve yeni fikirler konusunda daha üretici olmaları da doğaldır; çünkü dinsel ve modern arasındaki bu melezleşme, dinî-geleneksel kabullerin yeniden gözden geçirilmesini ya da dinin yapısal niteliğinin sorgulanmasını beraberinde getirebilecek potansiyelleri barındırmaktadır. Nitekim dindar kadınlar içinde, hem dinin ataerkil yapısından hem de modernitenin “modern kadın” dayatmasından rahatsızlık duyan bir kesim oluşmuş durumdadır. Bunlar moderniteyi eleştiriyorlar, fakat aynı zamanda modern toplumun tanıdığı yeni haklar sayesinde çok daha fazla eğitim, meslek edinme, kamusal alanda aktif olabilme gibi imkânlarla buluşabiliyorlar. Bu sayede kendi ontolojik durumlarının, sosyal konumlarının ve baskın dinî yorumun ikincillikleri üzerindeki etkilerinin farkına varmaya başlamaları, bunları sorgulamaları ve değişim talepleri şaşırtıcı değildir. Bu kadınlar, hem geleneksel dinî tutumun akıl ve ruh bakımında kadını aşağılamasına, hem de modern kapitalist tutumun kadını idealleştirilmiş bir “modern kadın” şemasına hapsederek kendine yabancılaştırmasına itiraz etmekte ve bu itirazlarını dinî bir alandan yürüterek yeni dindarlık biçimleri ortaya koymaktadırlar.

3. Melez Bir Form Olarak Kadın Dindarlığı: İslami Feminizm

İslam ve feminizm, dindarlık ve feminizm, İslam ve Marksizm gibi kavramları birleştirmek genellikle sorunlu bulunur. Bunları bir arada düşünmek zordur, fakat bu zorluk dini kendi uhrevi sınırları içinde düşünme eğiliminde olmamızdan kaynaklanır. Oysa günümüzde din ya da dindarlık üzerine gerçekleştirilen tartışmaların kaynaklarının dinî olmaktan çok dünyevi olduğunu söylemek yanlış olmayacaktır. Bu nedenle, Müslümanlık çerçevesinde gelişen dindarlığı ele alırken de onu tarih dışı, sabit ve homojen bir yapı olarak değil; dünyaya değen, dinamik ve çok bileşenli bir “oluş” olarak ele almak, dahası İslami kavramsallaştırmaların da tarihsel olduğunu göz önünde bulundurmamak daha doğrudur. Yani İslam’ın modern olup olamayacağını tartışmak yerine, dinî olmayan önermeleri desteklemede hangi noktalarda işlevsel olduğunu açıklayabilmek daha anlamlı görünüyor. Örneğin, değişen şartlar altında toplum içindeki kimi dinî kesimler değişime ne cevap veriyor, hangi dinî referanslarla cevap veriyor, bu referansları nasıl yorumluyor, nasıl esnetiyor ya da sürdürüyorlar? İşte bu gibi sorulara verilen yanıtlar, dinin din dışı alanlardaki ilişki ve etkileşimlerini de belirlemektedir: örneğin moderniteyle ilişkisini ya da kadın haklarıyla ilişkisini... Nitekim Müslüman ülkelerde İslamcılığın politik alanda oldukça yayıldığı, hatta iktidarın araçlarından biri olmaya başladığı da gözlemlenebilmektedir. Bu da kimin daha iyi Müslüman olduğu, kimlerin İslam’ının gerçek İslam olduğu şeklindeki tartışmaları daha fazla gündeme getiriyor. Bu mücadelenin tarafları “gerçek” Müslüman olduklarını kanıtlamak için genellikle kadınlara ve kadın haklarına yöneliyorlar. Dolayısıyla Müslüman toplumlarda İslam’ın, bu toplumlarda yaşayan kadınların hayatlarını gitgide daha çok şekillendirmeye ve yönetmeye başladığı söylenebilir. Tabii ki ayrımcılık ve kadın düşmanlığı Müslüman toplumlara özgü değildir, zira hangi din söz konusu olursa olsun, bir toplumun imanını ölçmek için bakılan ilk işaret genellikle kadınların bedeni, görünüşü, itaatkârlığı olmuştur. Kadınların ikincilliği kabulü felsefenin, metafiziğin, tek tanrılı olmayan dinlerin ve Musevi, Hristiyan, Müslüman dinî geleneklerin filtresinden geçmiş, zaman içinde de kılıf değiştirerek devam etmiştir. Ancak, İslamiyet’le birlikte kadınların konumuna ve davranış kalıplarına ilişkin bu kabuller, Kur’an’a ve dolayısıyla İslam hukukuna da dâhil olmuş; yani daha da normatifleşmiş ve kurumsallaşmıştır (Keddie, 1995). Kadınlar zaman içinde daha fazla eğitim olanağına sahip oldukça da bu normlara karşı bir kadın bakışı, yorumu ve eleştirisi gelişmiştir. İşte, dindarlık ve modernlik arasındaki kültürel melezliği hem yaratan hem de bu melezleşmeden beslenen olgulardan biri de budur: İslami feminizm, Müslüman feminizmi ya da Müslüman kadın hareketi.

İslami feminist hareket, kadın bedeni ve yaşamının erkeklerin iktidar mücadelelerinde bir nevi mekân olarak keyfi kullanımına karşı entelektüel bir tepkidir. Ancak bu hareket bazı eleştirileriyle Batı feminizminden ayrılmaktadır. Bu eleştirilerden biri, sömürgeci Batı toplumlarına ve bu toplumlarda gelişen feminizme yönelik eleştiridir. Bir diğer eleştiri ise İslam’ın, Müslüman toplumlarda kadının baskı altına alınmasında referans olarak sunulmasına yönelir. Ali’ye göre ise (2017) Müslüman feminist kadın hareketi ve yazını genel olarak üç alanda yoğunlaşır: İlki adalet ve eşitlik gibi temel prensipleri temele koyarak fıkın cinsiyet ayrımcı manalardan temizlenmesi için yeniden ele alınmasıdır. İkinci alan, Müslüman gelenek içindeki kadınların tarihinin cinsiyetçi olmayan bir bakışla yeniden incelenmesi ve yazılmasına yönelik feminist bir İslam tarihçiliğini içermektedir. Son olarak Müslüman feministler, insanlar arasındaki eşitliğin sağlayıcısı olarak tevhit prensibini baz alan feminist bir Müslüman düşüncenin geliştirilmesini amaçlamışlardır. Bu konular İslami ve politik kaygılarla tartışılır, ancak sosyolojik bir alana da tekabül eder. Yani bütün bu eleştiriler, dinî referanslara dayansa da bunları şekillendiren dünyevi ihtiyaçlardır. En önemlisi bu eleştiriler, Müslüman toplumlarda kadınların konumunu değiştirme yoluyla toplumsal bir değişimi tetikleme potansiyeline sahiptir. Müslüman feministler, fıkın cinsiyetçi içeriklerine karşı çıkarken, İslam’ın tanımladığı mahremiyet ve heteronormatif aile savunusunda ise ısrarcıdırlar. Batılı kadın özgürlüğü hareketine bir alternatif olarak değerlere kayıtsızlık, bedenin mahremiyet sembolü olmaktan çıkarılması ve cinsel özgürlük taleplerine karşı; dinî değerlerin altındaki gerçek ilkelerin ortaya çıkarılması, mahremiyetin kutsallığı ve heteroseksüel aile yapısı içinde kadının değerinin yeniden tanımlanması gibi argümanlarla ifade edilen bir kadın özgürlüğü modeli sunarlar (Ali, 2017).

Müslüman toplumdaki özgül cinsiyet hiyerarşisine yönelik ilerici çözümlerine karşın, bu hareketlerin önemli bir kısmının tam manasıyla feminist olduğunu söylemek kolay değildir; çünkü

temel dayanaklarını, sorgulanamaz ilkeler bütününden almaktadırlar. Yine de bu “değişmez” ilkeleri adalet ve özgürlükle ilişkilendirmeleri, daha doğrusu savlarını İslam’ın bu vurgularıyla çerçevlendirmelerinden hareketle, demokratikleşme sürecine önemli katkılar sundukları söylenebilir. Örneğin Mir-Hosseini’ye göre, Batı feminizminin ilk aktörleri de dinî metinlerdeki kadın algısına karşı çıkarken İncil’i reddetmemiş, tersine mücadelelerini “ilahi prensiplere ve dinî değerlere başvurarak yapmışlardır” (2017: 119). Dinî referanslara yaslanan bu düşünceler, yeni toplumsal koşullarda belirginleşen söylemlerin öncüsü olmuş, zamanla sekülerleşerek Batılı feminizmi şekillendirmişlerdir. Müslüman feministler de benzer bir sürecin İslam özelindeki aktörlerindedir. Bu hareketin özellikle “tamamlayıcı” cinsiyet rollerine yaptığı vurgu, heteroseksüel aileye verdiği önem ve kadın bedeni ve cinselliğinin özgürlüğüne mesafeli yaklaşımı, onu bir şekilde “kadının cinselliği yoluyla denetimi” noktasına geri getirmekte, bu noktada da Batılı feminist hareketlerden ayırmaktadır. Zaten bu hareketlerin hemen hepsi de İslam uğruna mücadele ettiklerini ifade etmektedirler. Ancak bu hareketlerin ne kadar feminist olduğu ya da olabileceğinden çok, ataerkil ve cinsiyetçi bir bakış açısıyla oluşturulmuş Müslüman hukukuna, Müslüman tarihinden kadınların çıkarılmasına ve erkeklerin dinî otoriteyi kadınların aleyhine kullanmalarına karşı geliştirdikleri muhalefet daha önemli görünmektedir.

İslami feminist hareketin modern Batı toplumlarının kadın özgürlüğü için vazgeçilmez gördüğü kimi ölçüleri reddederek kadın özgürlüğünü hedeflemesi tartışmalı görünse de bu hareket modernleşme deneyiminin tek biçimli değil, çok alternatifli olabileceğini göstermesi bakımından önemlidir. Batı modernleşmesinin bu ilkelerine yönelik eleştiri, hem temel bir farklılığı hem de esasında -İslam toplumlarının modernleşmeye duydukları isteği göstermesi bakımından- bir yakınlığı ortaya koymaktadır. Zira bu toplumlardaki İslami feminizm gibi hareketler ve onların değişim talepleri, modern ve post-modern eleştirilerini modern toplumlara yönelterek, modernleşme üzerindeki Batılı hegemonyayı sarsmayı amaçlamaktadırlar. Bazı feminist ve dindar feminist yazarlar da (Al-Azmeh, 2003; Atasoy, 2005; Göle, 2010; Göle, 2016) İslam’ın Batı modernleşmesinin karşıtı olmadığını, dahası dindarlığın yeni bir modernleşmenin kuruculuğunu üstlendiğini ifade etmektedirler. Bu görüşü savunan yazarlara göre İslam kaynaklı değişim talepleri, bir anlamda alternatif bir modernleşmedir. Ancak bu alternatif, sistemi aşmayı değil, onun içerisinde kendi özgün yerini edinmeyi hedefler (Yılmaz, 2015). İslami modernizmi destekleyen bu söylemler üzerinde, bir yandan Müslüman nüfusun çoğunlukta olduğu ülkelerdeki kadınların eğitim seviyesindeki artış, diğer yandan İslamcı söylemlerin dinî alanı demokratikleştirme ve İslam çerçevesinde yeni bir modernlik deneyimini tesis etme çabaları etkili olmuştur (Ali, 2017). Göle’ye göre (2016), İslam ile modernliği birleştirme çabaları ve dinin demokratik bir düzlemde ele alınmasını engelleyen baskın söyleme alternatif olarak ortaya çıkan İslamcı söylemler, yeni Müslüman dindarlıklarının ortaya çıkmasıyla artmıştır.

Göle’nin belirttiği eklemlenmeler, İslami feminist söylemlerden hem etkilenmiş hem de bunları etkilemiş görünüyor: Özellikle İslamcı hareketin -mahremiyet tabusu sebebiyle- Müslüman kadınların sorunlarını yok sayması da Müslüman kadın hareketinin gelişmesini tetikleyen unsurlar arasındadır (Aktaş, 2005). Başka bir ifadeyle kadın dindarlığı, modernlik ile dindarlık arasındaki ilişkiyi kuran etmenlerden biridir. Özellikle İslami feminizm, demokratik ve modern bir hareket olarak okunmalıdır; çünkü bu kadınlar, “Kur’an’ı özgürlükçü doğasına ihanet eden cinsiyetçi okumalardan ve yorumlardan kurtarma’yı ve Müslüman ülkelerde insan haklarını tesis etmeyi amaçlamaktadırlar (Ali, 2017: 23-24). Dahası bu mücadelenin savunucularına göre, fıkha ve hatta şeriata yönelik eleştirel bir yaklaşım, radikal bir reform getirilmelidir; çünkü Kur’an’ın eşitlik ve adalet gibi temel prensipleri ile erkek yorumları olan fıkıh birbiriyle çelişmektedir (Mernissi, 1987). Bu görüşe göre, Kur’an kadınlara erkeklerle eşit haklar tanıdığı fıkıh, kadınlara Tanrı tarafından verilen hakları neredeyse sadece görev ve zorunluluklara indirgeyerek kadınlardan almıştır. Mir-Hosseini ise (2017) bu düşüncüyü daha da ileri götürerek şeriatın ataerkil yorumlarına da fıkha olduğu kadar meydan okunabileceğini, zira şeriatın insanların ilahî mesajdan anladıklarından ibaret olduğunu söyler. Dindar kadınların fıkıh ve şeriat gibi dinin en “temel” kaynaklarının, hem de kadın hakları için yeniden ele alınmasını talep etmeleri, baskının en sağlam dayanaklarına dahi özgürleştirici taktikler geliştirilebileceğini örneklemektedir. Cinsiyetçiliğin işaretleri -örtük ya da açık olarak- her toplumda bulunsa da Müslüman toplumlarda bu sorunun dramatik boyutlara ulaştığı açıktır. Bu toplumlardan, dahası sorunun bizzat kaynağı olduğu düşünülen İslam içinden çıkan eleştiri, her türlü tahakküm ilişkisini

cezalandırıldığına inanılan İslami adalet idealine dayandırılmaktadır. Ali de (2017) İslam'ın kadınlar lehine okunmasını engelleyen dinî tutuculuk üzerinde durmuş ve İslami feminizmin bu otoriter geleneğe alternatifler sunduğunu belirtmiştir. Bu açıdan İslami feminist hareketler, dinî alanı dinamikleştirerek dindarlığın dönüşüme açık boyutlarını anlamaya imkân sağlamaktadır. Başka bir ifadeyle bu hareket, Müslüman ülkelerdeki değişim potansiyelini ortaya koymaktadır.

Müslüman toplumdaki kültürel çoğulluk ve farklılığa paralel olarak, kadınların sorunları da çoğulluk ve farklılık göstermektedir. Ancak Batı-merkezli bakışta genellikle “Müslüman kadın” imajı, tek tip bir kadınlık durumunu ifade ediyor gibi algılanmakta, Müslüman kadınlar sistematik olarak tek bir kültürel boyuta indirgenmektedir. Kadınlara yönelik baskı evrensel olsa da her sosyo-politik ve coğrafi bağlam kendi tahakküm koşullarına göre nitelendirilmelidir. İslami kadın hakları savunucularının feminizme yönelttikleri eleştiriler de Müslüman toplumdaki bu çoğulluğa dikkat çeker; bu şekilde alternatif bir feminizm, bir modernite inşa etmeye çalışır. Ancak bu eleştiri modern ya da postmodern olmaktan çok İslamidir ve İslam'ın savunusuna dayanır. Yani diğer İslamcı söylemler gibi İslami feminist söylem de kendi din yorumunu kuruyor, bunu da kadın bakış açısından yapıyor. Dolayısıyla “İslami feminizm” gibi bir kavramı kullanırken, burada feminizmden çok İslam anlaşılmalıdır. Nitekim İslamcı feministler dediğimiz kadınların büyük bir çoğunluğu da hareketlerinin İslami temelini vurgularlar, hatta bazen bunu yaparken Batılı feminizmde eleştirdikleri şeye, “özcülüğe” düşerler; çünkü İslam'daki cinsiyet eşitliğinin zaten Kur'an'ın özünde var olduğunu belirtirler. Örneğin Barlas'a göre (2017), kadınların kurtuluşu projesi Batılı ya da feminist değil, İslami bir projedir; çünkü Kur'an'ın öğretilerinde bu projenin kaynakları zaten mevcuttur.

Tabii bu ülkelerde gerçekleşen kadın hakları uyanışı, feminizmin Batılı kaynakları ile İslami değerler arasındaki birtakım çelişki ve çatışmaları da içeriyor: İslami feministlerin argümanına göre, Batılı feminizm tüm dinlerin ataerkil olduğu şeklindeki bir ön kabule sahiptir. Yani Batılı feminizme göre “cinsiyet eşitliği mücadelesi, din ile arasına mesafe koymalıdır” ve bu yapılmadığı sürece feminist bir hareket söz konusu olamaz (Ahmed, 1984: 121). Müslümanlar arasında da aslında bu görüşün karşılığı vardır. Bunlar, İslam içinde feminist bir kadın hareketinin gelişmesini İslam'ın yozlaşması kabul etmektedirler (Mernissi, 1987). Yani Batı'daki “cinsiyet eşitliği mücadelesi, din ile arasına mesafe koymalıdır” argümanının Müslüman toplumdaki karşılığı “din, cinsiyet eşitliği mücadelesiyle arasına mesafe koymalıdır” şeklinde karşımıza çıkabiliyor. Dolayısıyla Müslüman ülkelerdeki dindar kadınların bir ikilemde olduğu ortadadır. Lamrabet'e göre de Müslüman kadınlar, onları kısıtlayan ve aşağılayan dinî-kültürel gelenekler ve özgürlükler sunan ancak inançları ve yaşam tarzlarıyla uyuşmayan “idealleştirilmiş modernlik arasında ikilemde kalmaktadırlar” (2017: 55). Bu ikilem karşısında cinsiyet eşitliğini talep eden ve bunun için mücadele eden dindar kadınlar, Batı modernitesini söz konusu idealleştirilmiş haliyle, olduğu gibi almak yerine eleştirir ve kendi özgül şartlarına uygun alternatifler üretmeye çalışırlar (Yılmaz, 2015). Örneğin feminizmde zorunlu olarak dinden uzaklaşılması gerektiği varsayımını eleştirirler, çünkü tevhit inancında kadın ve erkeğin zaten eşit olduğunu öne sürerler.

Müslüman dindar kadınların İslam'ın çoğulculuğu, demokrasiyi ve değişimi kabul ettiği yönündeki savunularının yayılmasıyla, Müslümanlar İslam'ın kutsal ve kutsal-dışı alana tekabül eden kurallarını veya uygulamalarını yeniden ele almaya teşvik olabilmektedirler (Ahmed, 1984; Mernissi, 2011). Bu sorgulama ne dinî alandan doğduğu için “dine dönüş”, ne de modern bir karakter taşıdığı için “dinden kopuş” anlamına gelir. Burada anlaşılması gereken daha çok kadının ezilmesinde, aşağılanmasında, ikincilleştirilmesinde ve baskı altına alınmasında dinin bir silah olarak kullanılmasına, baskın geleneksel bir dinî söylemin yaşam tarzları üzerinde baskı unsuruna dönüşmesine yönelik bir tepkidir. Bu özellikleriyle modernlik ve dindarlık ikiliğini aşan kadın dindarlığının feminist biçimleri, Müslüman toplumlarda birtakım seçkinlerin dini tekellerine almalarına ve demokrasi, insan hakları, eşitlik, özgürlük, adalet gibi modern ilkelere karşı kendi iktidar alanlarını korumak için dini araçsallaştırmasına yönelen dinî ve ilerici hareketlerin en üretken unsurlarından biridir.

Sonuç

Bu çalışmada modernlik ve dindarlık arasındaki ilişki ele alınmış, ikisine dinamizm katan, ikisi arasındaki diyalektik ilişkiden hem etkilenen hem de bu ilişkiyi etkileyen olgulardan biri olarak

“kadın dindarlığı” üzerine teorik bir tartışma sunulmuştur. Çalışmadaki temel düşünce, modernlik ve dindarlık arasındaki sınırların son derece bulanık ve geçirgen olduğu yönündedir. Çalışmada bu düşünce Müslüman toplumlardaki dindar kadınların özgürlük ve eşitlik talepleri çerçevesinde ele alınmış, kadın dindarlığındaki feminist bakış üzerinden, dindarlık ve modernlik arasında bir karşıtlıktan ziyade ilişkisellik olduğu öne sürülmüştür. Modernleşme ve sekülerleşme süreçleriyle birlikte, dinin kurumsal ve gündelik yaşam üzerindeki etkisi değişmiş olsa da bu değişimi bir çatışmanın neticesi olarak okumak doğru görünmemektedir. Din yerini hiçbir zaman hiçbir toplumda tam manasıyla rasyonaliteye bırakmadığı gibi, kendisini güncelleyerek etkinliğini sürdürmeye devam etmiştir. Dinler, dinî içselleştirmeler olarak tanımlanabilecek dindarlıklar ve toplumların modernleşme deneyimlerinde dinin yeri, işlevi ve önemi; “dinin eski toplumlardaki yerini rasyonaliteye bırakarak özel alana çekilmesi” şeklinde tanımlanamayacak kadar karmaşıktır. Özellikle Müslüman toplumların gelişme süreçlerine bakıldığında dinin hala başat bir referans olmaya devam ettiği görülebilir. Bu toplumlarda esas dikkate değer olansa, dindarlığın kazandığı yeni formlardır. Bu dindarlık formları modernleşme karşısında kendilerini koruyabilmek için olduğu kadar, modernitenin imkânlarından yararlanabilmek için de kimi zaman “modern” olana yaklaşabilmekte, onun içine dâhil olabilmekte ve onu dönüştürebilmektedirler. Benzer şekilde modern söylemler de dinsel referansların baskın olduğu toplumlarda kendilerini meşrulaştırmak için dinî söylemlere başvurabilmekte ve dindarlığın değişime açık yönüne katkıda bulunabilmektedirler. Toplumsal cinsiyete ilişkin dinsel ve modern kabuller de bu ilişkiden payını almış ve özellikle dindar kadınlar moderniteye ve dine ilişkin yeni talepleri gündeme getirmişlerdir. Hem modernitenin “modern kadın” hem de dinin “dindar kadın” dayatmasını eleştiren bu kadınlar, dinî alandaki değişimleri tetiklemekte ve bunun yanında modernitenin insan hakları, kadın hakları, özgürlük vb. pek çok ilkesinin taşıyıcısı olmaktadır. Böylece modernite ve dindarlık ilişkisi, dinamik bir süreç olarak belirginleşmektedir. Gelenek ve modern arasındaki “kültürel melezleşme”, dinî bakış açılarını da zenginleştirmekte ve ne dindarlığa ne modernliğe tam olarak uyan ya da her ikisine de biraz uyan yeni eğilimleri beraberinde getirmektedir. Kültürel melezleşmenin en iyi gözlemlenebileceği mecralardan biri olan kadın dindarlığının modern biçimleri de değişimi tetiklemekte, geleneksel ve modern bünyede buluşturmak suretiyle kadınların en azından pratik koşullarının iyileşmesi ve kendi hakları üzerine düşünmeleri için bir zemin oluşturmaktadır. Bu zemin dinî olsa da Batı ülkelerinde gelişen feminist yaklaşımların da Hristiyan kadınlar arasındaki din temelli sorgulamalarla doğduğunu anımsamak gerekir. İslami feminizm de İslam içinden çıkan baskıcı unsurlara karşı, yine İslam içinden özgürleştirici alternatifler sunmaktadır. Bu tür muhalefet alanları, gündelik hayat içinden çıkacak dinî ya da cinsel alternatif içselleştirmelere de temel oluşturma potansiyelini barındırmakta, dindar ve cinsiyetli faillere yeni eylem ve düşünme şemaları sunmaktadır.

Müslüman toplumlarda yer alan diğer dinî tartışmalar gibi kadın haklarının İslami bir söylemle savunulmasını içeren tartışmalar da ilk bakışta dinin canlanması gibi görünebilir. Ancak bu hareket, Müslüman toplumların modernleşme serüvenlerinde kadın meselesinin sahip olduğu merkezî yeri ortaya koymaktadır. Burada İslam dininin dünyevi olanla ve gündelik yaşamla sıkı ilişkisini de göz önünde bulundurmak gerekir. Sonuçta din, sabit bir gerçeklik olarak değil, öznelerin eylem ve etkileşimleriyle farklılaşan bir oluş olarak düşünülürse, dindarlığın ve kadın dindarlığının modernle etkileşiminin ortaya çıkaracağı ve çıkarmakta olduğu imkânlar daha iyi anlaşılabilir. Bu imkânların en belirgin şekilde gözlemlenebileceği mecralardan biri ise İslami feminizm / Müslüman kadın hareketidir; çünkü bu hareket kadın dindarlığının, dinde kadının nasıllığının tartışıldığı, sorgulandığı, eleştirildiği, dönüştürüldüğü entelektüel bir alandır. Bu alanın ilk bakışta dinin canlanması gibi görünmesinin sebebi, temel dayanaklarını sorgulanamaz ilkeler bütününden almalarıdır. Ama bu “değişmez” ilkeleri adalet ve özgürlükle ilişkilendirmeleri bir demokratikleşme sürecine işaret etmektedir. Belki de en önemlisi, bu hareketlerin hem dinler hem de cinsiyete ilişkin “nesnel, sorgulanamaz, değiştirilemez gerçeklik” iddialarını aşındırmalarıdır ki bu da aslında modern bir eylemdir. Bu açıdan İslami feminist hareketler, dinî alanı dinamikleştirerek dindarlığın dönüşüme açık boyutlarını anlamaya imkân sağlarken, alternatif bir modernleşmenin de kurucuları olmaktadır.

KAYNAKÇA

Abadan Unat, Nermin. “Sosyal Bilimlerde Yeni Gelişmeler: Modernizm-Post-Modernizm”. *Toplum ve Bilim Dergisi*. 48-49: 5-18, 1990.

- Ahmed, Leila. "Early Feminist Movement in the Middle East". *Muslim Women*. Freda Hussain (Ed.). London and Sydney: Croom Helm, 1984.
- Aktaş, Cihan. "Cemaatten Kamusal Alana İslamcı Kadınlar". *Modern Türkiye'de Siyasi Düşünce: İslamcılık*. 6: 826-836. İstanbul: İletişim Yayınları, 2005.
- Al-Azmeh, Aziz. *İslamlar ve Moderniteler* (Çev: E. Gen). İstanbul: İletişim Yayınları, 2003.
- Ali, Zahra. *İslami Feminizmler* (Çev: Ö. Elitez). Zahra Ali (Ed.). s. 13-33. İstanbul: İletişim Yayınları, 2017.
- Atasoy, Yıldız. *Turkey, Islamist and Democracy: Transition and Globalization in Muslim State*. London and New York: I.B. Tauris, 2005.
- Barlas, Asma. "Müslüman Kadınlar ve Baskı: Kur'an'dan Yola Çıkan Özgürlük Okuması" (Çev: Ö. Elitez). *İslami Feminizmler*. Zahra Ali (Ed.). s. 65-87. İstanbul: İletişim Yayınları, 2017.
- Berger, Peter L. and Luckmann, Thomas. *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. Garden City: Doubleday, 1991.
- Berger, Peter L.. *Dinin Sosyal Gerçekliği* (Çev: A. Coşkun). İstanbul: İnsan Yayınları, 1993.
- Berger, Peter L.. "The Desecularization of the World: A Global Overview", *The Desecularization of the World: Resurgent Religion in World Politics*. Peter L. Berger (Ed.). p. 1-18. Washington: Ethics and Public Policy Center, 1999.
- Berger, Peter L.. *Kutsal Şemsiye-Dinin Sosyolojik Teorisinin Ana Unsurları* (Çev: A. Coşkun). İstanbul: Rağbet Yayınları, 2000.
- Comte, Auguste. *Pozitif Felsefe Dersleri ve Pozitif Anlayış Üzerine Konuşma* (Çev: E. Ataçay). İstanbul: BilgeSu Yayıncılık, 2015.
- Coser A. Lewis. *Sosyolojik Düşüncenin Ustaları* (Çev: H. Hülür ve diğ.). İstanbul: De Ki Yayınları, 2011.
- Cox, Harvey. *The Secular City: Secularization and Urbanization in Theological Perspective*. Canada: Collier Macmillan, 1990.
- Çiğdem, Ahmet. *Bir İmkân Olarak Modernite: Weber ve Habermas*. İstanbul: İletişim Yayınları, 2012.
- Davie, Grace. *Religion in Modern Europe: A Memory Mutates*. Oxford: Oxford University Press, 2000.
- Davison, Andrew. *Modernlik Hermenötik Bir Yeniden Değerlendirme* (Çev: Tuncay Birkan). İstanbul: İletişim Yayınları, 2012.
- Durkheim, Emile. *Toplumsal İşbölümü* (Çev: Ö. Ozankaya). İstanbul: Cem Yayınevi, 2006.
- Durkheim, Emile. *Dinsel Yaşamın İlk Biçimleri* (Çev: Ö. Ozankaya). İstanbul: Cem Yayınevi, 2010.
- Esgin, Ali. "Gündelik Hayat Sosyolojisi: Tarihsel Süreç ve Temel İlkeler". *Gündelik Hayat Sosyolojisi: Temalar, Sorunsallar ve Güzergâhlar*. Ali Esgin ve Güney Çeğin (Ed.). s. 13-34. Ankara: Phoenix Yayınları, 2018.
- Fromm, Erich. *İnsandaki Yıkıcılığın Kökenleri I* (Çev: Ş. Alpagut). İstanbul: Payel, 1993.
- Geertz, Clifford. *İki Kültürde İslam-Fas ve Endonezya'da Dini Değişim-* (Çev: M. M. Şahin). İstanbul: Küre Yayınları, 2012.
- Giddens, Anthony. *Modernity and Self-Identity: Self and Society in the Late Modern Age*. Stanford and California: Stanford University Press, 1991.
- Göle, Nilüfer. *İç İçte Girişler: İslâm ve Avrupa*. İstanbul: Metis Yayınları, 2010.
- Göle, Nilüfer. *Modern Mahrem: Medeniyet ve Örtünme*. İstanbul: Metis Yayınları, 2016.

- Gornick, Vivian and Moran, Barbara K.. *Women in Sexist Society: Studies in Power and Powerlessness*. New York: Basic Books, 1972.
- Hadden, Jeffrey. “Towards Desacralizing Secularization Theory,” *Social Forces*, 65/3, 1987.
- Hançerlioğlu, Orhan. *Felsefe Sözlüğü*. İstanbul: Remzi Kitabevi, 1982.
- Harvey, David. *Postmodernliğin Durumu* (Çev: S. Savran). İstanbul: Metis Yayınları, 2006.
- Hill, Michael. *A Sociology of Religion*. London: Heineman Educational Books, 1973.
- Kandiyoti, Deniz. “Parçaları Yorumlamak”. *Kültür Fragmanları*. Deniz Kandiyoti ve Ayşe Saktanber (Ed.). İstanbul: Metis Yayınları, 2003.
- Kant, Immanuel. *Pratik Usun Eleştirisi* (Çev: İ. Z. Eyüboğlu). İstanbul: Say Yayınları, 1994.
- Keddie, Nikki R.. *Iran and the Muslim World: Resistance and Revolution*. New York: New York University Press, 1995.
- Kıray, Mübeccel B.. *Toplumsal Yapı, Toplumsal Değişme*. İstanbul: Bağlam Yayınları, 2006.
- Lamrabet, Asma. “Özcülüğün Reddi ile Müslüman Düşüncenin Radikal Reformu Arasında” (Çev: Ö. Elitez). *İslami Feminizmler*. Zahra Ali (Ed.). s. 51-64. İstanbul: İletişim Yayınları, 2017.
- Locke, John. *Hükümet Üstüne İkinci Tez* (Çev: A. Doğan). İzmir: İlya Yayınları, 2011.
- Luckmann, Thomas. *Görünmeyen Din: Modern Toplumlarda Din Sorunu* (Çev: A. Coşkun ve F. Aydın). İstanbul: Rağbet Yayınları, 2003.
- Marx, Karl. *1844 Felsefe Yazıları* (Çev: M. Belge). Ankara: V Yayınları, 1986.
- Marx, Karl ve Engels, Friedrich. *Din Üzerine* (Çev: K. Güvenç). Ankara: Sol Yayınları, 2008.
- Mead, Walter Russell. “Faith end Progress”. *The American Interest*. Francis Fukuyama (Ed.). 03: 1, 2007.
- Mernissi, Fatima. *Beyond the Veil: Male-Female Dynamics in a Modern Muslim Society*. Bloomington and Indianapolis: Indiana University Press, 1987.
- Mernissi, Fatima. “Bekaret ve Ataerki” (Çev: E. Salman). *Müslüman Toplumlarda Kadın ve Cinsellik*. Pınar İlkaracan (Ed.). s. 99-114. İstanbul: İletişim Yayınları, 2011.
- Mills, C. Wright. *Toplumbilimsel Düşün* (Çev: Ü. Oskay). Ankara: Der Yayınları, 2007.
- Mir-Hosseini, Ziba. “Gerçekleştirilememiş Bir Proje: İran’daki Müslüman Kadınların Eşitlik Arayışı” (Çev: Ö. Elitez). *İslami Feminizmler*. Zahra Ali (Ed.) s. 101-125. İstanbul: İletişim Yayınları, 2017.
- Norris, Pippa and Inglehart, Ronald. *Sacred and Secular: Religion and Politics Worldwide*. Cambridge: Cambridge University Press, 2004.
- Remond, Rene. *Religion and Society in Modern Europe*. Oxford: Blackwell Publishers, 1999.
- Rousseau, Jean Jacques. *Toplum Anlaşması* (Çev: V. Günyol). Ankara: MEB Yayınları, 1992.
- Shayegan, Daryush. *Yaralı Bilinç: Geleneksel Toplumlarda Kültürel Şizofreni* (Çev: H. Bayrı). İstanbul: Metis Yayınları, 2010.
- Stark, Rodney and Finke, Roger. *Acts of Faith: Explaining the Human Side of Religion*. Berkeley: University of California Press, 2000.
- Touraine, Alain. *Critique of Modernity*. Oxford and Cambridge: Blackwell, 1995.
- Waardenburg, Jacques. *Classical Approaches to the Study of Religion: Aims, Methods and Theories of Research-Introduction and Anthology*. New York and Berlin: Walter de Gruyter, 1999.
- Weber, Max. *Din Sosyolojisi* (Çev: L. Boyacı). İstanbul: Yarı Yayınları, 2012.
- Wilson, Bryan R. *Religion in Sociological Perspective*. Oxford: Oxford University Press, 1982.

Yılmaz, Zehra. *Dişil Dindarlık: İslamcı Kadın Hareketinin Dönüşümü*. İstanbul: İletişim Yayınları, 2015.

Yücekök, Ahmet. *100 Soruda Türkiye’de Din ve Siyaset*. İstanbul: Gerçek Yayınevi, 1983.

MODERNİZM VE DİL HAREKETLERİ: TÜRKİYE'DEKİ TOPLUMDİLBİLİMSEL BİÇİMLENMELER

Orhan Varol¹

Öz

Modernizm dönemlerindeki gelişmeler, toplumların yaşayış tarzında olduğu gibi bazı toplumların dillerinde de belirgin değişikliklere neden oldu. Bu süreçte, sanayileşme ve küreselleşmenin etkisiyle toplumsal yaşam alanları büyük şehirlerde artarken farklı etnik kökene ve dile sahip toplumların dil alışkanlıkları konusunda köklü değişimler gerçekleşti. Bazı toplumlar, zamanla ana dillerinden uzaklaşarak etkileşim yaşadıkları baskın toplumun dilini edindiler, öğrendiler. Anadilde algılayıcı ve gerileyici ikidillilik ve çokdillilik görünümü sergileyen toplumlar ortaya çıktı. Milliyetçilik ve ulus-devlet dili gölgesinde kalan, azınlık olarak belirtilen bazı toplum dilleri, ulus-devlet bütünlüğüne tehdit olabileceği endişesiyle karar vericiler tarafından kanunlarla yasaklandı. Modern dönemler içinde gelişen akımlara bağlı olarak dışlanıp, inkâr edilerek işlevselliğini belirli oranlarda yitiren dillere bakış açısı yakın tarihimizde değişmeye başladı. Çokdilliliğin ve dolayısıyla farklı toplumlara ait dillerin bir zenginlik olduğu, Avrupa ve Türkiye'deki karar vericiler tarafından kabul edilen bir görüş haline geldi. Çokdilliliğin yaygınlaşması ve farklı etnik toplumların dillerinin öğretilmesi için yapılan çalışmalar desteklenmeye başladı. Bu bağlamda Avrupa Birliği tarafından desteklenen ve Türkiye'de gerçekleştirdiğimiz *Avrupa'da Çokdilli Eğitime Yaklaşımlar* adlı proje verilerine göre, birinci dil yetkinliği iyi düzeyde olan çocukların, birinci dil etkisine bağlı olarak ikinci dildeki yetkinlikleri de daha iyi olmaktadır. Buna karşın, birinci dil yetkinlikleri iyi olmayan çocukların ikinci dili kazanımlarında ve uygulamalarında zorlandıkları çeşitli dilbilimsel göstergelere bağlı olarak anlaşılmaktadır. Modernizmin ve küreselleşmenin kazanımlarına karşı bir ikilem olarak çokdillilik ve anadil önemi mücadelesi devam etmektedir. Öte yandan, küreselleşme sadece azınlık olarak değerlendirilen toplumların dillerini değil aynı zamanda ulus-devlet dillerini de tehdit eder duruma gelmiş bulunmaktadır. Dil hareketlerinin, çağın ve toplumların gereksinimlerine bağlı olarak uyarlama ve uyarlanmalarının devam edeceği anlaşılmaktadır.

Anahtar Kelimeler: Modernizm, Dil Hareketleri, Toplumdilbilim, Çokdillilik, Anadil, AMuSE Projesi, Türkiye Dilleri.

MODERNISM AND LANGUAGE MOVEMENTS: SOCIOLINGUISTIC FORMATIONS IN TURKEY

Abstract

Developments in the period of modernism caused significant changes in societies' lifestyles as well as in the languages of some societies. In this while, with the effect of industrialization and globalization, the number of spaces for social life increased in big cities and radical differentiation occurred in the language habits of societies with different ethnic origins. Some societies moved away from their mother tongue over time and learned and acquired the language of the dominant society they interacted with. Societies that displayed receptive and recessive bilingualism and multilingualism in their mother tongue emerged. Under the shadow of nationalism and the language of the nation-state, languages of some societies, which were defined as minorities, underwent restraints or prohibitions dictated by law of the decision-makers for the fear of threatening the nation-state integrity. Perspectives on languages, which have lost their functionality to a certain extent by being excluded and denied due to the trends that have developed in modern times, have started to change in our recent history. The existence and continuity of multilingualism and therefore languages belonging to different societies is a richness which has become an accepted opinion by decision makers in Europe and Turkey. Efforts to extend multilingualism and teach the languages of different ethnic communities started to be supported. In this context, according to the data of the project we carried out in Turkey, supported by the European Union and named "Approaches to Multilingual Schools in Europe" (AMuSE), the children with a good level of first language proficiency were better at second language proficiency due to the first language effect. It is understood that

¹ Dr. Öğretim Üyesi, Dil Bilimi, Van Yüzüncü Yıl Üniversitesi, orhan_van@hotmail.com, <https://orcid.org/0000-0001-8662-484X>.

children with poor first language competencies have difficulty in the acquisition and application of the second language, depending on various linguistic indicators. The struggle to underline the importance of multilingualism and mother tongue continues as a dilemma against the achievements of modernism and globalization. On the other hand, globalization has become threatening not only to the languages of minority societies but also to the languages of nation-states. Language movements will continue to be adapted depending on the needs of the time and societies.

Keywords: Modernism, Language Movements, Sociolinguistics, Multilingualism, MotherTongue, AMuSE Project, Languages of Turkey.

Giriş

Bazı kavramlar ya da olgular, çok anlamlılıklarının arasına sıkışarak kıymetlerini açıkça belli edemez, ettiremez. Dilin de onlarca, yüzlerce tümceyle tanımlanıp yapıldığında bile onu anlatan birçok şey aslında eksik kalmış, söylenmemiş olur. Çünkü dil, iletişim ve insan arasında hep bir yerlerle ve bir şeylerle temas halindedir. İnsanoğlunun kendini bağlı bulunduğu sosyal evrende belli etmesi ve aynı sosyal evreni de anlaması için olmazsa olmazdır dil. Bu da en iyi *anadil* ile gerçekleşir. Buradaki anadil tanımı, çocukluğun erken dönemlerinde edinilen, eğitimle içselleştirilmeye devam eden, günlük hayatın her ortamında iletişim için yeterli olabilen dil içindir. Bir dil edinimsel donanım ve iletişimsel yeterliğe sahip değilse ya da bu özelliğini baskın bir dil ile etkileşimine bağlı olarak yitirse o dilin anadil olma özelliği de sorgulanır. Yazı sistemi bulunmayan ya da konuşucularının çoğu tarafından bilinmeyen bir dilin de günümüz koşullarında anadili yetkinliğine ulaşması mümkün değildir. İletişim alanındaki bu eksiklik, ana dilin artık *ata* ya da *köken dil* olarak değerlendirilmesini gerektirmektedir.

Dil edinimi için gereken donanım ve yeterlik, insanoğlunun fiziksel ve biyolojik olarak iletişim kurabilmek için gelişimini tamamladığı ve dil ile ilişkisinin ilk kez başlamış olduğu çok uzun bir geçmişe dayanırken dillerdeki en belirgin değişim, dönüşüm ve kayıplar modernizm olarak adlandırılan dönemlerin gereksinimlerine ve küreselleşmeye bağlı olarak gerçekleşmiştir. Dilsel etkileşim en yoğun bu dönemlerde yaşanırken ikidillilik ve çokdillilik gibi iletişimsel kazanımların yanında tehlikede olan dil sayısı ve devamındaki dil kayıpları yine en çok bu dönemlerde dir.

2019-2020 eğitim-öğretim yılının güz dönemdeki bir Dil Antropolojisi Dersi'nde, öğrencilere, dünyada ve Türkiye'de birçok dilin tehlikede olduğuna ve yakın bir zamanda artık ölü diller olabileceklerine dair bilgiler aktardım. Çokdillilik konusunda sizler ne düşünüyorsunuz diye sorduğumda, öğrencilerin büyük bir kısmı “diller yaşamalı” derken birkaçı “diller yok olursa sorun olmaz” diye karşılık verdi. Hatta içlerinden biri “keşke bütün dünyada tek dil konuşulsaydı” diyerek bu konudaki farklı fikirleri ortaya koydular. Dersin devamında, çokdilliliğin tarihsel-kültürel mirasları barındırdığını ve farklı bilişsel becerilerin gelişimi konusunda önemli katkıların olduğunu belirterek bunu ispatlayan alanyazın çalışmalarına ait bilgileri paylaşmama rağmen daha önce dünyada tek dil konuşulması gerektiğini belirten öğrenci “ben yine aynı fikirdeyim, herkes tek dil konuşsun” görüşünü yineledi.

En az çaba yasasıyla üretilebilme ve ekonomik olma dilin doğası içinde bulunduğu gibi iletişim dilinin içeriğini anlamak isteyen bireyde de tabii ki bulunabilir. Konuşulan her şeyin zorluk yaşamadan anlaşılmasının istenmesi tek dilli dünya görüşünün oluşmasının temel nedenidir. Çokdilliliğin yarattığı sorunların anlatımında “bir ahtapotla güreşmek gibidir” diye fikir belirtenler de bulunmaktadır. Buna karşın içerdiği özellikler ve değerler bakımından dillerin yaşamayı hak ettiklerinin düşünülmesi de insancıl bir fikrin ya da toplumdilbilimsel bir bakış açısının ötesindedir. Doğumla, doğal ortamda, sahibinin sesi olarak edinilen dilin, baskın bir dilin anlam ağları ile örülmüş bir dünya ile gerçekleştirdiği iletişim mücadelesi, ahtapotun kollarından fazla olabilmektedir. Ulus-devlet modelleri içinde, farklı etnik kökene sahip toplumların anadillerini kullanabilme konusunda yaşadıkları sorunlar ve olumsuz deneyimlerle bu karşılaştırma yapılabilir. Tekdilli ve çokdilli dünya toplumu konusu, modernizmin baskın bir şekilde ortaya çıkardığı ikilem olarak yeni tartışmaları da beraberinde getirmektedir. Bu konunun, alanyazına bakıldığında, aslında dünya genelinde de tartışılan, çözüm bulunmaya çalışılan bir durumda olduğu görülmektedir.

Bu çalışmada, modernizm ve postmodernizm dönemlerindeki tarihsel ve güncel gelişmeler ışığında diller ve çokdillilik konusunda gerçekleşen eylemler/hareketler ele alınmaktadır. Yani siyasi

ve idari karar vericilerin dil politikaları ve farklı dil kullanıcılarının değişen yaşamlarına bağlı olarak özellikle ulus-devlet dili olmayan dillerin içine düştükleri durumlar anlaşılmaya ve aktarılmaya çalışılmaktadır. Bu bağlamda, modernizm hareketlerinin öncüsü batı dünyasından Osmanlı'ya ve Yeni Türkiye'ye değişen dünya düzeni içinde dillere karşı olan yaklaşımlar, ulus-devletler, dilsel tutumlar ve dilbilimsel oluşumlar bakımından değerlendirilmektedir.

MODERNİZM-KÜRESELLEŞME VE DİLLER

Modernizm etkisindeki küresel kültür ve yerel kültürler arasında, son dönemlerde yoğunlaşan bir savaşın olduğu belirtilmektedir. Küreselleşmeden önce, coğrafi mekânlar ile kültürel deneyimler arasında, yerli, kendine özgü ve sürekliliği olan bağlar bulunmaktaydı. Bu bağlar, bireyin ve ait olduğu toplumun kültürel kimliğini ve özde dilini koruyordu (Tomlinson 320; Karaköse 510 içinde). Sözcük anlamıyla, eskiden yeniye geçişi ifade eden modernizm, yaşam tarzlarının farklılaşarak bireyselleşmesi, kentleşmenin artması, bilim ve tekniğin hayatın her alanına işlenmesi ve kapitalizmin ekonomik hayat üzerinde yoğun bir etkide bulunması süreci olarak ifade edilmektedir (Kırılmaz ve Ayparçası 34). Modernizm ve küreselleşme etkisi, farklı dillere sahip toplumların yeni hayat tarzına uyum sağlamaları konusunda bazı zorlukları ve buna bağlı bazı dilsel uyarlamaları da beraberinde getirmiştir. Türkiye'de kırsal yerleşimlerde bulunan geniş aile modelleri içinde konuşulan yerel diller, özellikle ekonomik nedenlerle kentlere göç sürecinde işlevselliklerini yitirmeye başlamıştır. Çünkü bir zorunluluk olarak büyük yerleşimlerde, *geçer dil* (lingua franca) olan baskın dil Türkçeyi edinim ve öğrenme ilk gerçekleşmesi gereken eylemlerdendir. Sanayileşen büyük yerleşimlere yapılan göç, aynı zamanda çocukların eğitim-öğretimi için de baskın dilin edinimini ve öğrenimini öncelikli hale getirerek kırsal yerleşimlerde yaygın olan farklı toplum dillerinin kullanım alanlarını ve işlevselliklerini daha da azaltmıştır.

Modernleşmenin, kapitalizmin ve küreselleşmenin etkileri toplumlar üzerinde sürmeye devam etmektedir. Kültürel kimliğin etkili ve önemli olduğu dönemlerde insanlar aynı yerde doğup ölmekteydi. Yeni doğan bir çocuk, kapitalizmin küçültmeye devam ettiği çekirdek aile öncesi geniş aile içindeki yaşlı bireyler ile aynı kültürü paylaşmaktaydı. Bundan dolayı o kültür ve kültürün kimliği yüzyıllar boyunca devamlılığı olan bir yaşantı haline dönüşmüştü. Küreselleşmenin yarattığı kimlik ise tüm yerelliklerin içerisinde tek ve hâkim kültür olmaya devam etmektedir. Modernizm etkisindeki küreselleşme, dünyanın farklılıklarla dolu kültürlerini bir sel gibi alıp götürmektedir (Tomlinson 320; Karaköse 510 içinde). Kendisi de modernist olan J. J. Rousseau'ya göre, modernleşmeye bağlı olarak bilim ve sanatta yaşanan gelişmeler insanlar arasındaki eşitsizliği arttırdığından bununla mücadele edilmesi gerekmektedir. Ahlak, gelenek ve göreneklerde yozlaşma başladığını belirten Rousseau, toplumun sürüleştirmeye başladığını, bu süreçte samimi dostluk ve güvenin yerini, şüphe, korku, soğukluk ve çekingenliğin aldığını belirtmektedir. Postmodernizmi de çeşitli yönleriyle eleştiren düşünürler bulunmaktadır. Heller ve Feher'e göre postmodernizm yeni bir çağ ya da zaman değişimi değildir. Postmodernizm, modernizmin çıkmazlarını ortaya koymaya çalışan ya da başarılarını eleştirmek için uğraşan ve aslında bundan beslenen bir asalaktır (Kırılmaz ve Ayparçası 40-45). Modernizm, toplumdilbilimsel olarak değerlendirildiğinde, dilin konuşucusu olan toplumun, dönemin şartlandırmaları ve güdülendirmeleriyle, çeşitli ikidillilik ve çokdillilik görünümleri sergilemelerine ya da anadil kayıplarına neden olmuştur. Anadilin izole yaşam ortamında baskın olmasıyla başlayan süreç, dilsel etkileşimler sonucunda anadildeki bu yetkinliğin yitilmesiyle devam etmektedir. Farklı dillerin dengeli seviyelerde söz varlığına yerleştiği bir ara sürecin ardından eğitim hayatındaki yetersiz dilsel girdiye bağlı olarak anadilde gerileyici ve algılayıcı olan toplumlar ortaya çıkmaktadır. Türkiye'de yetişkinlerde *gerileyici iki/çokdillilik* (recessive bi/multilingualism) ve çocuklarda algılayıcı *iki/çokdillilik* (receptive bi/multilingualism) Türkçe dışında bir veya birden fazla dili kullanan toplumların ata/köken dillerinde gerçekleşen temel görünümlerdir. Baskın dil ile etkileşime bağlı olarak yetişkinlerin kırsalda edindikleri ilk/ana dilin kullanım alanlarını yitirmesine ve konuşucularının içine girdikleri yeni iletişim evrenine ait sözcükleri üretimdeki yetersizliklerine bağlı olarak sözvarlığında eksilmeler gerçekleşir, dil doğal gelişimini sürdürmez ve bu dilde gerileme başlar. Çocuklar ise daha işlevsel olmasının yanında eğitimin dili durumundaki dili ebeveynlerinin ana dillerindeki soru sözcüklerine karşılık olacak biçimde kullandıklarında algılayıcı bir dil yetkinliğini yansıtmaktadır. Ata dilde konuşabilme konusunda zorlanmaktadırlar. Bu iki dilsel hareketten biri olan gerileyici dil görünümü bütünüyle dil kaybına hizmet ederken algılayıcı dil görünümü, farklı

toplumların dilleri arasında iletişimsel çıkarımlar yapmak için değerlendirilebilir. Gerileyici ve algılayıcı iki ya da çokdilliliğin oluşmasının temel nedenleri bu dilde eğitimin ve bir yazı sisteminin olmaması ya da bunun yaygınlaşmamasıdır. Türkiye’de gerileyici ve algılayıcı dil görünümü sergileyen Türkçe dışındaki toplum dillerinin bazı istatistiksel verileri değişen dil dengeleri konusunda bilgiler vermektedir.

Konda araştırma şirketinin 2006 yılında gerçekleştirdiği Biz Kimiz? Toplumsal Yapı Araştırması verilerine göre Türkiye nüfusunun %84.54’inin anadili Türkçedir ve nüfusun %87.46’sı Türkçeyi günlük iletişim dili olarak kullanmaktadır. Nüfusun 11.97’sinin anadili Kürtçedir ve günlük iletişim dili olarak bu dili kullananların oranı %9.76 olarak belirtilmektedir. Zazaca anadili olanların oranı %1.01 iken günlük iletişim dili Zazaca olanların oranı 0.81’dir. Arapça %1.38 anadili konuşucusuna sahipken günlük konuşma oranı %1.05 olarak belirtilmektedir. Ermenice, Rumca, İbranice, Balkan ve Kafkas dilleri yine Türkiye’de anadili olarak edinilen dillerdir ve günlük iletişim dili olarak kullanılma oranları bu dillerde de düşmektedir (Konda 18-19). Bir dilin anadil² özelliği barındırma oranıyla günlük iletişim dili olarak kullanılma oranı arasındaki farklar o dilin işlevselliği ve kullanım alanları konusunda da bilgiler vermektedir. Bu tabloya göre Türkiye’de anadili olarak edinilen dillerin günlük iletişim dili olarak kullanılmalarının azaldığı anlaşılmaktadır. İkidilli ya da çokdilli olabilen toplumlar, anadillerinin yerine Türkçeyi daha çok kullanmaktadırlar³. 2006’dan 2020’ye kadar geçen süre içinde de Türkçe dışındaki toplum dillerinin değişen nesilden dolayı anadillerini kullanım oranlarında belirgin bir düşüş gerçekleşmiş olmalıdır. Anadilin kullanım oranındaki düşüş, yakın bir gelecekte bu dillerin tehlikedeki diller grubunda bulunabileceği ve sonrasında da konuşucu sayısına bağlı olarak yok olacağı anlamına gelmektedir. Türkiye’de, *Hertevin, Ladino, Süryanice, Abhazca, Adige, Kabarc-Çerkes dilleri, Zazaki, Abazaca, Hemşince, Lazca ve Roman dilleri* tehlike altındaki dillerdendir. Semitik dil olan *Mlahso, Kapadokya Yunancası* olarak belirtilen *Ürgüççe* ve Kafkas dillerinden olan *Ubiçça* Türkiye topraklarında yaşamış fakat 20 ve 21. yüzyıla yön veren olaylar sonucunda modernizm dönemlerinde yok olan dillerdendir.

20. ve 21. YÜZYILIN DİL HAREKETLERİ

Batıda ve Osmanlı’da Dil Yaklaşımları

Milliyetçilik akımı, 20. ve 21. yüzyılda, tarihi şekillendiren, siyasi bir gelişim olarak karşımıza çıkmaktadır. Milliyetçilik ideolojisinde milli bir bütünlük sağlamak için, ulus-devlet oluşumunda dil oldukça önemli bir konuma sahiptir (Kasımoğlu 161). Osmanlı’da resmi ulusçuluk ve dil politikası adlı çalışmada (Özyurt 2004), Türkçenin resmi dil ve yazı dili olarak ön plana çıkması yanında Osmanlı’nın farklı dillere yani çokdilliliğe karşı tutumuna dair bilgiler içermektedir. Batıda dilin, ulusun temel kurucu ögesi olarak görülmesi ve siyasallaştırılması, buna bağlı olarak toplumsal bütünleşme için bir yazı dilinin de oluşturulmasını beraberinde getirmiştir. Bu gelişmeler ilerleyen dönemlerde Osmanlı’yı da etkileyecektir. Avrupa’nın ulusal dilleri matbaa sayesinde dönemin geçer dili olan Latince’nin etkisini yitirmesine neden olurken diğer diller ve lehçelerin de işlevselliğini yitirmesine yol açmıştır (Mauss 89; Woolf 30; Özyurt 155 içinde). Osmanlı’da Türkçenin devlet dili olarak kabul edilmesi gibi ulusal dillerin 1850’lere geldiğinde hanedanların, halk dillerinden birini devlet dili olarak kabul ederek, gelişmekte olan ulusal kimliklerden birini inşa etmeye çalıştığı anlaşılmaktadır (Özyurt 158). Resmi ulusçuluk politikasını Avrupa’nın sömürgeci güçleri, işgal ettikleri bölgelerdeki farklı halklar üzerinde de uyguladıkları anlaşılmaktadır. Örneğin dil yoluyla Fransızlaştırılması gereken Afrikalılar ve İngilizleştirilmesi gereken Hintliler vardı. (Anderson 126; Özyurt 158 içinde) İngiliz sömürgesinde olduğu dönemde Hindistan’da İngilizce konuşamayanlar resmi kurumlarda çalışmıyordu. Bu nedenle İngilizce karşısında halkın konuştuğu bölgesel diller önemlerini kaybetmekteydiler. Güney Afrika Cumhuriyeti’nin Hollandaca ve Güney Afrika yerli dilleri karışımıyla oluşturulan kreol dili “Afrikans” günümüzde sadece beyaz halk tarafından kullanılırken Güney Afrika’nın siyahî yerlileri İngilizce konuşmayı tercih etmektedirler. Çünkü

² Konda araştırma sonuçlarında, dilin edinim yetkinliğine ve birey ile olan ilişkisine bağlı olarak anadil ve ata/köken dil arasındaki ayırım da yapılmalıydı.

³ İki ya da çokdilli toplumlar iletişim kurduklarında tek bir dilin söz varlığına ve kurallarına bağlı kalmaktansa, sözlü iletişimi sürekli kod değiştirerek gerçekleştirmeyi genellikle tercih etmektedirler.

Africans, kendi ata dillerine ait dilsel özellikler içerse de onlar için köleleştirilmenin dilidir. Osmanlıda farklı din, mezhep ve dile sahip olan toplumların ayırım gözetmeden bir arada tutulmalarını sağlayan “Osmanlılık” düşüncesi altı yüz yıl süren bir hanedanlığın da varlık sebeplerinden biri olmalıdır. Müslüman olan toplumlarda Osmanlı’ya bağlılık daha belirgin bir şekildeydi. Kirisci ve Winrow (1997), on dokuzuncu yüzyılın sonlarında Osmanlı İmparatorluğu’ndaki Araplar, Arnavutlar ve Türkler gibi Kürtler de etnik köken farklılıklarını umursamadığını belirtmektedir. Onlar, bütün bir nüfus olarak Osmanlı İmparatorluğu’nun dini temellerine dayalı olarak kendilerini adlandırmayı tercih ederdi. Karadenizin Osmanlı hâkimiyetine geçişinden sonra, 16. yüzyılın başlarında, Lazcanın okullarda, yönetim ve kamu alanlarında konuşulmasının geçici olarak yasaklandığına dair bilgiler bulunmaktadır. (Cagaptay 2006; Özfıdan 12 içinde). Osmanlı’nın, bu istisna durum dışında, hâkimiyet alanındaki tebaasına ait farklı inanışlara karşı sergilediği anlayışı aynı şekilde onların dilleri için de sergilediği anlaşılmaktadır. Aksi halde Balkan Savaşları ve Birinci Dünya Savaşı ile Osmanlı’dan ayrılarak devletleşen halkların ulus-devlet oluşumlarının önünde bir yitirilen ata/köken dil engeli olacaktır. O zaman bu halkların Yahudiler gibi ata dilleri ölü bir dil olup İsrail Devleti’nin kuruluşundan sonra yeniden canlandırılan İbranice gibi canlandırmaları gerekecekti. Osmanlı vatandaşlarının dil ulusçuluğunun gelişmesinde, 1876’da Türkçenin resmi dil olarak kabul edilmesinin önemi büyüktür. Fakat resmi ulusçuluk sürecinde Osmanlı yönetimi, zamanın gereksinimi olarak Türklüğe, dil aracılığıyla kullanımsal nedenlere bağlı olarak yaklaşmıştır. Osmanlı’da yazı dili, etnik ve kültürel çeşitlilikle çatışmayan bir üst kimlik yaratmanın aracı olarak görülmüştür. Osmanlı yönetiminin geliştirdiği ulusçuluk herhangi bir etnik temele dayanmamaktaydı. Bütün tebaa için eşitlik ve yurttaşlık tesisi yoluyla özgürlükçü bir *Osmanlılık* politikası güdülmekteydi. Merkezileşen ve modernleşen devletin işlerini yürütmek için Türkçeyi ön plana çıkaran bir dil politikası olmasına rağmen, topluluklarla iletişimde topluluk dillerinin kullanılmasına devam edilmekteydi (Özyurt 158-163). Bu nedenlerle, topluluk ya da toplum dillerinin Osmanlı’da devletin resmi organları tarafından benimsendiği ve bu dillerin işlevselliklerini ve kullanımsallıklarını devam edebilmeleri için uygun bir ortamda buldukları belirtilebilir.

Türkiye’de Dil Tutumları ve Çalışmalar

Dilin siyasi malzemeye dönüşmesi, milliyetçilik akımlarının ortaya çıkışıyla eş zamanlıdır. Milliyetçiliğin devlet modeli olan ulus-devlet, dilde birliğe özel bir önem vermektedir. Bunun gerçekleşmesi için ulus-devlet dili geliştirilirken farklı bölgesel dillerin yasaklanması söz konusu olabilmekteydi. Türkiye örgün eğitim sisteminde, Türkçe dışında herhangi bir dilin öğretilmesi, 1924 yılında çıkarılan ve *Tevhid-i Tedrisat Kanunu* adı verilen bir kanunla yasaklandı. Türkiye, Kürt, Laz, Zaza, Kafkas, Ermeni, Roman ve Arap gibi kırk civarında etnik toplumu içinde barındırmaktadır. Anadolu’nun diğer yerli dilleri gibi Lazca ve Kürtçe Cumhuriyet rejiminin farklı dönemlerinde Türk varlığına bir tehdit oluşturabileceği kaygısıyla yasaklandılar. Modern dönemlerde bazı akademisyenler bu dilleri konuşan etnik grupların varlığını da kabul etmediler (Hann&Bellér-Hann 2000) ve bu yaklaşım günümüzde çözülmeye çalışılan bir sorun olmaya devam etmektedir. Öte yandan tüm etnik gruplar, Türkiye Cumhuriyeti kurulmadan önce Osmanlı’nın son zamanlarında bile anadillerini ya da yabancı dilleri okul çevrelerinde kullanma hakkına sahipti. Türkiye’de, Türkçe dışındaki yerel dillerin eğitimi yasaklanırken bu süreçte Almanca, Fransızca ve İngilizce gibi Avrupa dillerinin eğitiminin ise önerilerek güçlü bir biçimde desteklendiği görülmektedir (Özfıdan 1-4). Bu yasaklamalar için temel nedenlerden biri, ülkedeki toplumsal bütünlük ve birliğe farklı etnik grup dillerinin zarar verebileceği düşüncesi idi. “Osmanlı tebaası içinde bulunan bazı farklı milletlerin dil özgürlükleri miydi acaba onları Osmanlıdan ayıran ya da diller bu süreçte ne kadar etkiliydi?” sorusu akılda oluşmaktadır. Fakat bunun için altı yüz yıl mı beklediler? Çünkü yüzyıllardır dinleri gibi dillerini de özgür yaşayan milletlerdi onlar. Çeşitli ikilemler oluşturan bu yaklaşımlar, tarihsel bir dönemi şekillendiren olayların yine aynı dönemler içinde sorgulanması gerektiğini göstermenin yanında dil farklılığının ya da çokdilliliğin masumiyetine de gönderim yapar niteliktedir. Dillerin kusurları irdelenmeden -postmodernizm kuşkusuyula- birer günah keçisi olarak nitelendirilmeleri -modernizm aklına- da sığmamaktadır. Öte yandan eğitimde birliğin sağlanması için yapılan kanunların da toplumsal değerlerden olan dilleri yasaklayıcı olması, eylemin adındaki “birlik” ifadesini de sorgulanır hale getirmektedir. Ünlü bir yazar olmanın yanında sosyolog, şair ve siyasi fikir adamı olan Ziya Gökalp, Türklerin ve Kürtlerin fiziksel ve ruhsal anlamda bütünleştiklerini, aynı dini, tarihi ve yaşam alanlarını binlerce yıldır paylaştıklarını belirterek “Bir Kürdü sevmeyen Türk, Türk değildir ve bir Türkü

sevmeyen Kürt Kürt değildir” iddiasında bulunmaktadır. “Türkçülüğün Esasları” isimli eserin yazarı olan Gökbalp bu sözleriyle, Türkler ve Kürtler arasındaki güçlü bağın ve kardeşliğin korunması gerektiğini ifade etmektedir (Özfidan 7). Son on, on beş yılda bu yasakların kaldırılarak farklı toplum dillerinin kısıtlı olsa da eğitimine imkân tanınmıştır. Türkiye Radyo ve Televizyon Kurumu içinde farklı dillerde yayın yapan kanallar açılmıştır. Yasaklayıcı karar vericilere destek verenler ve karşı çıkanlar olduğu gibi serbestlik tanıyan karar vericilere, dillere tanıdıkları hak ve imkânlardan dolayı destek veren ve karşı çıkan siyasal ve toplumsal çevreler de bulunmaktadır. Modern dönemlerin milliyetçilik akımı ve ulus-devlet yapılanması karşısında hak ve özgürlüklerin bir mücadelesi olarak bu karşıt sürece şahitlik etmeye devam edeceğimiz anlaşılmaktadır. Öte yandan kapitalizm, çokdillilik yanında ulus-devlet dillerini de tarih sahnesinden silmek için yavaş ama emin adımlarla eylemlerini gerçekleştirilmeye devam etmektedir.

Farklı toplum dillerinin bu toplumlara öğretilmesi konusundaki şüphe, onların Türkçe öğrenimini engelleyeceği düşüncesinden kaynaklanmaktaydı. Bir başka deyişle farklı dil kullanıcısı olan toplumlar eğer anadillerini öğrenirlerse Türkçe öğrenmek istemeyeceklerdi. Fakat yapılan birçok bilimsel çalışma göstermektedir ki anadili öğrenmek bir başka dili öğrenmede engel değildir ve bilinen bir başka dilin unutulmasına, yok olmasına da neden olmaz. (Cummins 2001). Herhangi bir bilimsel değerlendirme yapılmadan da Gökbalp'ın ifadesine bağlı bir çıkarımla “birbirini seven halkların birbirinin dilini de sevecekleri” kanısının ortaya konulması gerekirdi. Türklerin Kürtçeyi ya da Lazcayı, Arapçayı Kürtlerin ve diğer toplumların da Türkçeyi sevmeleri birbirlerine karşı olan sevgileriyle tabii ki orantılı olmalıdır. Böylesi bir sevgi her iki taraf için ikidillilik ya da çokdillilikle güçlenecek bilişsel bir kazanım da olabilirdi. Dil kullanıcısı olan toplumların değer yargılarının ve dillerine karşı tutumlarının kapitalizmin örtük gölgesinde şekillendiği anlaşılmaktadır. Kürtler'de olduğu gibi birçok Laz ebeveyn çocuklarının iyi bir kariyere sahip olmasının iyi bir eğitimle gerçekleşeceğini düşünmekteydi (Çagaptay 2006). İyi bir eğitim için de iyi bir Türkçe bilgisi gerektiğinden Kürtçe ve Lazca yerine çocuklarının sadece Türkçeyi öğrenmelerini istemişlerdir. Çünkü çocuklarının çokdilli olmalarının Türkçede yetkinleşmelerinin önüne geçeceğine inanmaktaydılar ve bu nedenle çocukları ile sadece Türkçe konuşmayı tercih etmişlerdir. Bundan dolayı da anadilde algılayıcı ikidillilik ya da çokdillilik ortaya çıkmaya başladı. Çokdilliliğin modernizm dönemlerinde dışlandığı bir başka alanın ülkedeki dilbilimsel çalışmalar olduğu anlaşılmaktadır. Dilbilimin geçmişinin ana çizgileriyle sunulmaya çalışıldığı Aydın (2013)'te, Türkiye'de dilbilimin bilimsel düzeyi çeşitli bölümler, konferanslar ve Türkçe konusundaki araştırmalarla yükseltilirken Türkçe dışındaki dillere ilişkin çalışmaların yetersizliği birer eksiklik olarak görülüp eleştirilmektedir. Bu süreçte dikkat çeken, Dil ve Tarih-Coğrafya Fakültesinin ilk dönemlerinde, Türkçenin dünya tarihinin ilk dillerinden biri olduğu savında bulunan Güneş-Dil Teorisi derslerinin verilmiş olmasıdır. Bu dersler de yine o dönemin gereksinimi haline gelen Türk milliyetçiliğinin yüceltilmesi amacıyla yapılmaktaydı. Tüm çalışmalara rağmen Güneş-Dil Teorisi beklenen ilgiyi bulamamış ve Atatürk'ün ölümünden sonra etkisi azalarak kaybolmuştur. İbrahim Necmi Dilmen, Atatürk'ün ölümünden sonra Güneş-Dil Teorisi ile ilgili derslerine son vermiş, öğrencileri bunun nedenini sorduklarında da Dilmen "Güneş öldükten sonra onun teorisi mi kalır?" demiştir (Banarlı 317; Aydın 2013 içinde). Öte yandan Türkiye'de, somut gerçekliği olan birçok farklı toplum dili ve tehlikede olan diller hakkındaki çalışmalar ise genellikle batılı, yabancı araştırmacılar tarafından gerçekleştirildi. Yani musluğun başında bizler varken suyundan onlar faydalandı. Weber'in “modernizm, batılı olabilmeyi başaramayan doğuluların bir sorunudur” sözünün de Türkiye'de farklı toplum dilleri ve çokdillilik çalışmaları bağlamında ele alınıp tartışılması gerekmektedir.

Çokdillilik-AMuSE Projesi ve Tekdillilik Tehdidi

Dünyada daha önce hiç bu kadar insan bulunmamıştı. Küreselleşme süreçleri hiçbir zaman günümüzde olduğu kadar belirgin değildi. Ulaşım ve haberleşmede olduğu gibi dilsel etkileşimde de en üst noktaya gelindi. Hiçbir dil İngilizce kadar uluslararası etkiye sahip olmamıştı. Azınlık dillerinin böylesi bir ortamın üstesinden nasıl gelebildiği Crystal (2002)'de sorgulanmaktadır. Her bilimin kendi bayrağı ve çılgılığı olduğu ölçüde, çokdilliliğin de toplumdilbilimin bayrağı ve çılgılığı olacağı belirtilmektedir. Çünkü çokdillilik, Türkiye'de olduğu gibi modernizmin uzun bir zaman dilimi içinde batılılarca da reddedilerek inkâr edilmekteydi. Buna karşın toplumdilbilim, 1960'lardan beri çokdilliliğin toplumlar için olumlu bir şey olduğu iddiasında bulunmaktadır. Çokdillilik, dildeki

kültürel çeşitliliğin zenginliğini temsil eder ve böylece toplumu zenginleştirir. Ayrıca bireyler için de faydalıdır. Bu kanıtlar, belirli oranlarda siyasal kurumları etkileyerek çokdilliliğin önemsenmesi sağlandı (Blommaert vd. 1).

Avrupa’da 17. ve 18. yüzyıllarda ulus-devletler oluşmaya başladığında, ulus-devlet dilinin oluşum ideolojisi, algılayıcı çokdilliliğin kullanımını ortadan kaldırmaya başladı. Yani konuşulan farklı bir dili genelde anlayan Avrupalıların bu yöndeki dil yetkinlikleri azaldı. Yakın zaman önce ise Avrupa’da bulunan bölgesel azınlık dillerinin desteklenmesi için algılayıcı çokdillilik yeniden önem kazanmaya başladı (Thije 15). Avrupa’daki güncel çokdillilik politikasına göre, ulusal standart dillere eşit derecede önem verilecek. Her bir Avrupa topluluğu üyesinin vatandaşı kendi ulusal standart diline duyduğu ihtiyaç için başvuru yapabilecek. Bu demokratik hakkın elde edilebilmesi için yaygın yorumlama ve tercüme servisleri imkânı olacak. Azınlık dilleri ve bölgesel diller desteklenecek. Üye devletlerin, anadil haricinde iki farklı dilin edinimi için bir dil eğitim sistemi organize etmeleri önerilmektedir. Avrupa Birliği’nin büyümesine bağlı olarak günümüzde 24 dili kapsamı, çokdilli eğitimin yapılması için önemli ve acil görevler üstlenmiş olduğunu göstermektedir (Thije 36-37).

Avrupa Birliği Komisyonu, geçen on beş-yirmi yıl içinde çokdillilik konusunda birçok çalışmaya destek verdi. Bunlardan biri olan ve araştırmacı olarak görev aldığım *Avrupa’da Çokdilli Eğitime Yaklaşımlar* “Approaches to Multilingual Schools in Europe (AMuSE)” adlı proje, Yaşam-boyu Öğrenme (Life-long Learning) Programı tarafından 2012’nin ocak ayından 2015’in mart ayına kadar desteklendi. Avrupa’da ve Dünya’da sürekli artan hareketliliğe ve toplu göçlere bağlı olarak çokdilli okullara yönelim artan bir öneme sahiptir. Projenin amacı, çokdilliliği olumlu bir potansiyel olarak görüp tekdilli okullardan çokdilli eğitim ortamlarına geçiş sürecinde yapılan çalışmaları bir araya getirmek ve çokdilli eğitimin yollarını tartışmaktır. Projede odaklanılan konulardan biri sınıflarda ve okullarda çokdilli eğitimi teşvik etmek için yapılmış projeleri, girişimleri, yayınları ve materyalleri bir araya getirmektir. Bu bilgilere, “Çokdillilik” veri bankasının bir bölümünü oluşturacak şekilde internette serbestçe ulaşılabilir. Projenin diğer bir amacı, öğretmen eğitimcileri, öğretmenler ve karar verme mekanizmasındaki politikacılar arasında, okullarda ve eğitim politikası ile ilgili alanlarda diyaloglar kurulmasını sağlamaktır. Bu amaçla, çeşitli konferans ve uzman buluşmaları düzenlendi.⁴ Proje ile oluşturulan önerilerinin bazı amaçları bulunmaktadır. AMuSE projesindeki partner enstitülerin çalışmalarına bağlı olarak, proje ekipleri, okullarda ve sınıflarda çokdilliliği teşvik etmek açısından önemli etkiye sahip olan iki hedef gruba, bir takım önerilerini sunmak istemektedirler. Bazı öneriler, öğretmenler arasında çokdilliliğin anlaşılması ve çokdilli eğitime güçlü bir yönelişin gerçekleşmesi için öğretmen eğitimi için tasarlandı. Diğer öneriler için ise okullarda aktif çokdilli eğitimin gerçekleşmesi için eğitim politikası alanında gerekli olan yasal şartlar ve yerinde uygulamalar konusunda yetkili olan politikacılar (karar vericiler) hedef alındı. Öneriler, proje ortak çalışanları arasında, okullarda çokdilliliğin uygulanmasındaki tepkilerin de değerlendirildiği bağlantılı çalışmaların sonuçlarıdır.

Türkiye’de Milli Eğitim Bakanlığı izni ile gerçekleştirilen proje ile Avrupa’da artan Türkiye’de ise uzun zamandır bulunan kültürel çeşitliliğe bağlı olarak tekdilli eğitimden işlevsel olabilecek çokdilli eğitim ortamlarına geçiş yapabilmek için gerekli üst verilerin, imkân ve olanakların belirlenebilmesi hedeflenmekteydi. Türkiye’de birçok farklı etnik kökene sahip toplum ve bu toplumların dilleri bulunmaktadır. Proje, en yaygın ikidillilik görünümüne sahip olan Kurmanci Kürtçesi-Türkçe konuşucusu olan çocuklarla gerçekleştirildi. Türkiye’nin farklı bölgelerindeki ikidilli öğrencilerden dilsel kayıtlar alınarak bunlar dilbilimsel bakımdan incelendi. Projede çocukların iki dildeki yetkinliklerinin anlaşılması için -üst verilerin oluşturulmasında- bazı anket soruları sorularak cevapları belirlendi. Bu anketlerin istatistiksel verileri çocukların dil kullanım alanlarının belirlenmesinde önemliydi. Buna bağlı olarak iki dile maruz kalma oranları da anlaşılmaktaydı. Aynı zamanda dillerin işlevselliklerini sergileme oranları hakkında da bilgiler elde edilmekteydi. Verilerin dilbilimsel analizleri de işlevsel-kullanımbilim (functional-pragmatics) yaklaşımının kavramsal ve terminolojik çerçevesi içinde ele alındı. Öğrencilerin dil yetkinliklerini belirleyebilmek amacıyla çeşitli dilsel görevler oluşturuldu. İki dildeki anlama ve konuşma becerileri test edildi. Çocukların

⁴ Konferansların sonuçları ile proje hakkındaki diğer yayın ve ayrıntılı bilgilere AMuSE web sayfasından ulaşılabilir: <http://amuse.eurac.edu/en/home/default.html>.

bilişsel yapılarındaki dilsel alanlarının aktif hale gelebilmelerini sağlayan dil kazanımları ya da bu sürecin oluşmasını engelleyen görünümünün belirlenmesine çalışıldı. Bu çalışmalardan elde edilen veriler göstermektedir ki çocukların birinci edinim dili olan Kurmanci Kürtçesinde dilsel becerileri iyi oldukça ikinci edinim dili olan Türkçe de buna orantılı bir biçimde iyi olmaktadır. Kurmanci Kürtçesi gerileyici ya da algılayıcı düzeyde olan öğrencilerin ise Türkçe dil becerileri düşük seviyelerdeydi (Varol ve Rehbein 2016). Yani edinilen diller birbirlerini -çocukların iletişimsel yetkinliklerini belirleme konusunda- etkilemekteydi. Belirtildiği gibi öğrencilerin anket taramalarının yanında anlama ve aktarım yapabilmeleri için gerçekleştirdikleri dil yetkinlik testlerindeki başarı oranlarına bağlı olarak bu sonuçlara ulaşıldı.

Çokdilliliğin teşviği konusundaki çalışmalara rağmen modernizmin tekdilli bireyler yaratma baskısı, bireysel dil becerileri yanında çeşitli bilişsel beceriler bakımından da eksilmelere neden olmaktadır. Çünkü farklı diller, farklı bilişsel becerilerin gerçekleşmesi konusunda destekleyici olmaktadır. Her dilin kendi iç mekanizması, sistemi bulunmaktadır ve çokdilli bireylerde bu dilsel kazanım, beyinlerindeki nöronlar arasındaki ilişkileri ve dolayısıyla düşünme yetilerini detaylandırmaktadır. Tekdilliliğe geçiş sürecinde, bilişsel eksilmeler yanında temelde iletişimsel yetersizliğe neden olan bu süreç tekdilliliğin yeryüzünün bütününde yaygınlaşmasına kadar devam edecektir. Yani modernite ve post-modernite bilgiye ulaşmak için farklı bilişsel beceriler sergileyebilen çokdilli toplumları bilişsel beceriler bakımından daha zayıf tekdilli toplumlara dönüştürmüş ve dönüştürmektedir. Tekdilli bir dünya, çokdilliliğe bir tehdit olmanın yanında günümüz ulus-devletlerinin kendi dilleri için endişelenmelerine de neden olmaktadır.

Bir dilin tüm bölge, ülke ya da coğrafyada herkes tarafından bilinip, tercih edilen ve kullanılan dil olma durumu onun geçer dil⁵ (lingua-franca) olduğunu gösterir (House 556-557). House, İngilizcenin dünya genelinde yaygınlaşan bir geçer dil olmasından dolayı çokdillilik dışında ulusal diller için de bir tehdit olduğunu dile getirmektedir. Araştırmacı, bu savını iletişim dili ve kimlik dili ayrımları yaparak desteklemeye çalışmaktadır. İngilizcenin diğer diller açısından “katil bir dil olma” durumunu üç farklı araştırma projesiyle incelemektedir. Bunlardan ilki diğer dillerin etkili söylem normlarına İngilizcenin etkisi üzerine, ikincisi geçer dil olarak İngilizce ile diğer dillerin etkileşim doğası hakkında, üçüncüsü ise İngilizcenin uluslararası eğitim programlarında bilgilendirme dili olması konularındadır. House’a göre İngilizcenin yaptığı dil emperyalizmidir.

Sonuç ve Değerlendirme

Modernizm ve küreselleşme, toplumdilbilimsel olarak değerlendirildiğinde, baskın dil dışındaki farklı toplum dillerine ve çokdilliliğe ihtiyaç duyulmaması amacıyla uygun ortam oluşturulması için düzenlemeler yapan süreçler olarak görülmektedir. Kentleşme, göç, ekonomi, eğitim dili ve toplumsal etkileşim gibi nedenler ikidilliliğin ve çokdilliliğin oluşmasını sağlarken ana/köken dillerde gerileyici ve algılayıcı dil görünümünün de nedenleridir. Türkiye de bu süreçleri çokdilli doğasının bir sonucu olarak yaşamaktadır. Kullanım alanlarını ve işlevselliği yitiren toplum dilleri, konuşucu sayılarına bağlı olarak tehlikedeki diller grubuna dâhil olup belirli bir zaman sonra da yok olmaktadır. Modernizm süreçleri, bireysel çokdilli konuşucu bakımından, zamanın koşullarına uyum sağlamaya çalışmak ve duygusal bağla ilişki kurduğu köken dilini kullanabilmek arasında bir ikilem olarak kendini belli etmektedir. Bu ikilem arasına sıkışan çokdilliler, anadillerinde özellikle gerileyici ve algılayıcı çokdillilik görünümü sergileyerek dönemin yarattığı ortama uyum sağlamaktadırlar. Avrupa Birliği, dilsel çeşitliliği bir zenginlik olarak değerlendirmenin yanında, farklı toplumların buldukları üye ülkelerdeki vatandaşlık bağlarını güçlendirmek amacıyla bu toplumların köken dillerini öğrenmeleri için destekleyici siyaset geliştirmeye başlamıştır. Öte yandan Osmanlı’nın, toprakları içindeki halkların kendi dillerini kullanmaları konusundaki devlet politikası bakımından, günümüz modern batı ülkelerinden bile daha özgürlükçü bir anlayış sergilediği anlaşılmaktadır. Türkiye’de de yasaklayıcı dil politikası değişip farklı toplum dilleri konusunda iyileştirici ve destekleyici siyasi tutumlar sergilenerek bazı adımlar atılmaya başlanmıştır. Türkiye’deki okullarda çokdilli öğrencilere ait dilsel verilerin analizine bağlı olarak gerçekleşen “Avrupa’da Çokdilli Eğitime

⁵ Geçer dil “lingua franca” terimi, daha sonra anlam alanını genişleten Arapça “lisan al-farang”dan kaynaklanmaktadır. Arapça konuşucuların, Batı Avrupalılarla iletişim kurmak amacıyla kullandıkları aracı dile verilen addır (House 556-557).

Yaklaşımlar” adındaki AB Projesi çalışmasına göre, bir çocuğun anadili yetkinliği iyi oldukça edindiği ikinci dildeki iletişim gücü de iyi olmaktadır. Fakat birinci dilin düşük seviyede edinilmesi, edindiği ikinci dilin de eş orantılı olarak düşük seviyede edinimine neden olmaktadır. Yani dil sistemlerinin birbirlerini etkilediği anlaşılmaktadır. Çokdilliliğin farklı bilişsel beceriler bakımından da destekleyici olduğu çeşitli araştırmalarla ortaya konulmuştur. Çokdillilik ve anadil hareketlilikleri değişen zaman ve koşullara bağlı olarak devam etmektedir. Modernizmin getirdiği küreselleşme sürecinin ise ülkelerdeki karar vericilerin dil politikalarının ötesinde bir etkiye sahip olduğu görülmektedir. Çünkü bu süreç, sadece toplum dilleri değil ulus-devlet dillerinin de önemsizleşebileceği bir gelecek kaygısına neden olmaktadır. Küresel dünyanın tek dili olma yolunda İngilizce, ulus-devletleri, baskın etkileşim, bilim ve teknoloji dili olmak gibi çeşitli yönlerden etkileyerek bu devletlere, “alt katman dil” olma deneyimleri yaşatmaktadır.

Modernizm ve küreselleşme süreçleri, anadil ve çokdillilik konularında farklı bakış açıları oluşturarak toplum dillerinin iletişimdeki yerleri ve yeterlikleri ile kazanım ve kayıpları arasında bazı ikilemler yaşatmaktadır. Kullanım alanlarını ve buna bağlı olarak işlevselliklerini yitiren dillerin varlık ve yok olma nedenleri sorgulanmaktadır. Çokdilliliğin bir zenginlik olduğu, korunarak geliştirilmesi gerektiği ya da bir iletişim sorunu olarak önemsizleştirildiği eylemler ve bildirimlerle karşılanmaktadır. Çokdilliliğin varlığını devam ettirmesi duygusal bir yakarış olmanın ötesinde görülmelidir. Bireye, topluma, birlikte yaşama, iletişime ve farklı bilişsel becerilere katacağı faydaların ele alınarak değerlendirilmesi gerekmektedir.

KAYNAKÇA

- Aydın, Özgür. “Türkiye’de dilbilimin 80 yıllık serüveni”, *Hacettepe Üniversitesi Yayınları*, 25-42. 2013.
- Blommaert, J., S. Leppanen and M. Spotti. “Endangering multilingualism”, Leppanen, P. Pahti, and T. Raisanen (eds). *Dangerous Multilingualism Northern Perspectives on Order, Purity and Normality*, Palgrave Macmillan. 2012: 1-25.
- Crystal, David. *Language Death*, Cambridge University Press, 2002.
- House, Juliane. “English as a Lingua Franca: A threat to multilingualism”, *Journal of Sociolinguistics*, 7/4: 556-578. 2003.
- Karaköse, Gizem. “Identity, Nationalism and Multiculturalism Appearances in the Globalization Times”, *İnsan ve Sosyal Bilimler Dergisi*, 3 (1), 506-519. 2020.
- Kırılmaz, Harun., ve Fatma Ayparçası. “Modernizm ve Postmodernizm Süreçlerinin Tüketim Kültürüne Yansımaları”, *İnsan&İnsan*, Yıl/Year 3, Sayı/Issue 8, Bahar/Spring, 32-58 e-ISSN: 2148-7537, www.insanveinsan.org. 2016.
- Kasımoğlu, Alper. “Milliyetçilik ve Dil Milliyetçiliğinin Başarı ve Başarısızlıkları”, *Yalova Sosyal Bilimler Dergisi* (5): 161-173. 2013.
- Konda “Biz Kimiz?” *Toplumsal Yapı Araştırması*, Konda Araştırma ve Danışmanlık, 2006.
- Özyurt, Cevat. "Osmanlı'da Resmi Ulusçuluk ve Dil Politikası," Selçuk Üniversitesi İletişim Fakültesi *Selçuk İletişim Dergisi*, 155-165. 2004.
- Özfidan, Burhan. “The Minority Languages Dilemmas in Turkey: A Critical Approach to an Emerging Literature”, www.macrothink.org/jei 10. *Journal of Educational Issues*, 4, 1: 1-19. 2018.
- Thije, Jan ten. “Receptive Multilingualism”, *Twelve Chapters on Multilingualism*, David Singleton& Larissa Aronin (eds.) Bristol: Multilingual Matters: 227-263. 2018.
- Varol, Orhan., ve Jochen Rehbein. “İkidilli çocukların sözceleri arasındaki bağıntılar: Türkiye’nin farklı bölgelerinden örneklerle”. 29. *Ulusal Dilbilim Kurultayı Bildirileri*. Kocaeli: Kocaeli Üniversitesi Vakfı Yayınları. 2016: 115-124.

DECONSTRUCTION AND TURGENEV'S *FATHERS AND SONS*

Victoria Bilge Yılmaz¹

Abstract

World literature underwent a drastic turn with the emergence of the philosophy of Jacques Derrida, particularly with the emergence of the concept of deconstruction. Although Derrida used the concept of deconstruction in terms of philosophical ideas, the emergence of this concept paved the way for different interpretations of literary texts. Deconstructing a text means using the text's own structure to subvert the meaning the text tries to convey. It might be said that the concept of deconstruction as it is employed in literature seeks the ways to lay bare the mechanisms behind the constructions of a text. Turgenev's *Fathers and Sons* (1859) – the novel depicting the struggle between the cultural heritage and the innovative age – presents Bazarov as the representative of the latter; Bazarov stands for stability and certainty that were brought to human beings' existence by the advance of positive sciences. A deconstructive approach to the novel shows that even though the protagonist tries to apply his belief in reason in his life, he fails because the centre on which he relies does not exist as a transcendental signified. Derridean approach to this text unveils the fact that although people of the 19th century celebrated the advance of science and saw it as their new stability, they were mistaken because clinging to one centre is against human nature. They wanted to feel that they were surrounded by the boundaries of the centre but the outside of this centre made itself heard in the instincts of human beings.

Keywords: Derrida, Deconstruction, Turgenev, *Fathers and Sons*, Bazarov.

Introduction

The link between philosophy and literature is quite strong since both are closely related to life and try to explain its mechanisms. Literature without philosophy would be dry and dull because philosophy grants literature grounds to depict human beings' question of existence. There are many works which are analysed against the background of philosophical ideas. To illustrate, Iris Murdoch's works reflect many philosophical themes; Bernard Shaw was greatly influenced by Nietzsche. Each philosophical question or concept is worked on in literary works by various authors. For instance, Jacques Derrida and his deconstruction theory added to the flow of philosophy a new colour and have greatly affected literature and literary criticism. This study is going to give a brief explanation of Derrida's deconstruction theory and analyse the work of a famous Russian novelist Ivan Turgenev, *Fathers and Sons* (1859), under the light of deconstruction.

Jacques Derrida and Deconstruction

Derrida's philosophy mainly focuses on the explanations of existence in terms of a lack of a centre and awareness of the inability to separate opposite poles, binary oppositions. Firstly, let's have a look at what a centre means in Derridean philosophy. Derrida explains the centre as the power that seems to control any kind of deviation:

The function of this centre was not only to orient, balance, and organise the structure – one cannot in fact conceive of an organised structure – but above all to make sure that the organising principle of the structure would limit what we might call the *play* of the structure. (Derrida, "Structure" 176)

Although Derrida does not believe in the idea that a stable organised structure is possible, he defines the centre as this organised structure's control panel. Thought from a literary point of view, this brings us to the idea that every word is supposed to have its stable meaning. In philosophical

¹ Dr., School of Foreign Languages, Ankara Yıldırım Beyazıt University, vikelay@gmail.com, <https://orcid.org/0000-0002-9807-9233>.

terms, a signifier is bound to its stable signified, which means that there is only one meaning of a word. This organised structure can also be referred to as logos; it is a belief or an idea that everything is strictly linked to its referent and that everything is under control. What Derrida rejects is precisely this notion of a centre. He states that the signified is not actually a stable referent but just another signifier, which means that there is an infinite number of signifiers: "The absence of the transcendental signified extends the domain and the play of signification infinitely" (Derrida "Structure" 178). This belief brings such notions like democracy, freedom, truth, religion or ideology into discredit because they are also seen as just signifiers. In other words, they lack their stable meaning and can change from occasion to occasion. Derrida calls this lack of signified *différance*. The term *différance* shows two meanings: one is to "differ" and the other is to "defer". The meaning of the signifiers can always change and at the same time, reaching the meaning of a signifier can always be delayed. In other words, signifiers remain unspecified in terms of meaning. Indeed, Derrida uses the term *différance* to "show how language depends on differential systems to produce meaning while at the same time endlessly postponing a final end to this production" (Booker 63).

As a result of Derrida's rejection of the notion of a centre, the concept of logocentrism becomes open to doubt. Roughly explained, logocentrism is set of beliefs according to which universe and existence, in general, are based on stability, certainty and neat categorisations. Habib explains the term *différance* and the shattering of logocentrism with an example about religion:

In this sense, the concept of God moves from being a reality beyond language to a concept *within* language: it becomes discourse. And the systems of thought that depended on the understanding of God as a reality become "decentred", losing their former stability and authority. (Habib 656)

The concept of God that was regarded as the signified, becomes a signifier according to what Derrida and Habib state and it becomes a mere discourse; a mere product of language. Consequently, God is not a centre of existence anymore according to this way of thought.

Another thing that might be said in relation to Derrida's philosophy is his attitude to binary oppositions which he actually transcends. Derrida explains the concept of binary oppositions with the help of Platonic explanation of existence. According to the Platonic view of existence, there is a realm of Forms – an ideal transcendental being – and the world of shadows to which human beings belong or to which signifiers belong. According to Derrida, Platonic explanation of existence is trapped in the idea of binary oppositions. Richard Rorty explains what binary oppositions are in this context:

The characteristic expressions of this other-worldliness, this attempt to escape from time and history into eternity, are what deconstructionists often call 'the traditional binary oppositions': true-false, original-derivative, unified-diverse, objective-subjective, and so on. (Rorty 169)

In other words, the belief in the presence of a signified, a God, or Platonic Forms brings with it the concept of binary oppositions, which, in turn, generate more examples of opposition. For example, it can be said in this regard that Platonic Forms and the world of shadows are binary oppositions. The realm of God and the physical world of human beings are binary oppositions. Because Derrida rejects the idea of the centre, he rejects the concept of binary oppositions. Booker argues that according to Derrida, binary oppositions are not contrary to each other but "mutually involved". He adds that Derrida even accepts the impossibility of conceiving these oppositions independently (Booker 60). For Derrida, in fact, as it was mentioned above, there are only signifiers and this belief discredits any kind of binary oppositions.

Deconstruction and Literature

The emergence of the philosophy of Jacques Derrida influenced world literature and literary criticism to a great extent. The term *deconstruction* was used as an umbrella for various kinds of interpretations of texts by the critics who approached a text in terms of Derridean philosophical thoughts. Although Derrida used the concept of deconstruction to explain some philosophical issues, his ideas paved the way for a different kind of interpreting literary texts. The only strategy to deconstruct is to follow the structure of the deconstructed object. The deconstructed object provides its unique techniques of deconstruction, though not consciously. In other words, the technique to

deconstruct an object, in our case it is a literary text, differs from object to object. Thus, it is not possible to create a stable set of techniques of deconstruction. In this regard, Derrida states:

The movements of deconstruction do not destroy structures from the outside. They are not possible and effective, nor can they take accurate aim, except by inhabiting those structures. Inhabiting them *in a certain way*, because one always inhabits, and all the more when one does not suspect it. Operating necessarily from the inside, borrowing all the strategic and economic resources of subversion from the old structure, borrowing them structurally, that is to say without being able to isolate their elements and atoms, the enterprise of deconstruction always in a certain way falls prey to its own work. (Derrida, *Grammatology* 24)

In this way, the technique of deconstruction itself becomes a kind of signifier that changes its meaning from object to object.

A deconstructive interpreting of a text seeks the ways to lay bare the mechanisms behind the construction of a text and then find out the elements in a text that contradict the purpose of those mechanisms. Habib explains this way of reading a text thus:

A deconstructive reading of a text, then, as practiced by Derrida, will be a multifaceted project: in general, it will attempt to display logocentric operations in the text, by focusing on a close reading of the text's language, its use of presuppositions or transcendental signifieds, its reliance on binary oppositions, its self-contradictions, its *aporiai* or points of conceptual impasse, and the ways in which it effects closure and resists free play. Hence deconstruction, true to its name, will examine all of the features that went into the *construction* of text, down to its very foundations. (Habib 654)

During a deconstructive reading of a text, one will find out the text's supposed meaning, the idea it tries to convey. Only then, a deconstructive critic will try to observe the ways in which the text contradicts its own messages and mechanisms. Deconstructing a text, in other words, means to reveal its contradictions enveloped in the language it uses. Rorty observes that "[a]s used by members of this school, the term 'deconstruction', refers in the first instance to the way in which the 'accidental' features of a text can be seen as betraying, subverting, its purportedly 'essential message'" (171). After a deconstructed interpretation of a text, it becomes obvious that a text lacks a centre that it claims to have. In other words, while a text tries to prove that a particular idea exists in it, it, in fact, proves right the opposite – that this idea does not exist there at all. Thus, a deconstructive interpretation of a text reveals a text's failure to convey a certain meaning, but it does not attempt to mitigate that failure. As Booker states, through the language in the text deconstructionists unearth "irony, ambiguity, paradox, and other forms of multiple meanings", but refuse to solve them (Booker 56).

It should not be forgotten that language is a significant element that deconstructionists work with during a deconstructive interpretation of a text. Indeed, it is so because language is the main channel through which the belief in logocentrism is conveyed to the reader. Booker goes deeply in this issue and explains it thus:

Derrida notes that logocentric logic sees language as a reflection of some pre-existing meaning or reality, whereas he believes that meaning is created in language. . . [J]ust as Derrida sees no clear boundary between text and context, he also sees no absolute distinction between subject and world. . . For Derrida . . . the human subject is created in and through language rather than existing prior to and independently of language. (57)

From a logocentric point of view, language refers to something transcendent, the signified. Thus, in this view, language is the signifier. Derrida, on the contrary, believes that language is the source itself. It is precisely the language itself that creates meaning. Thus, language and meaning, or the signified, to use the logocentric terms, belong to one body in Derridean approach. Nothing is beyond language; language does not refer to a signified, it refers to itself. As a result, deconstructionists analyse the language in a text, lay bare the mechanisms that the language constructs, and then find the points where language fails to convey the expected message.

As regards the relationship between Russian literature and the concept of deconstruction, it can be argued that there are a few works that analyse texts from a deconstructive point of view. In his book *Deconstruction and Classical Russian Literature* (2005), Andrey Sherbenok discusses four major Russian authors in terms of deconstruction and post-structuralism. In 2017, Sevgi Ilıca studied Pushkin's poem in terms of deconstruction in her article "Deconstruction and a Deconstructive Reading of Alexander Sergeyevich Pushkin's The Fountain of Bakhchisaray". There are a few studies on recent authors' works. For example, in her article "The Deconstruction of Representation in Vladimir Sorokin's Short Stories" (2006), Eleonora Morelli studies Sorokin's short stories in a deconstructivist approach. Sun Haiying analyses Bulgakov's *The Master and Margarita* in an article "Deconstruction of Utopia: Contrast Analysis of Collective Unconsciousness in Chevangur and The Master and Margarita" (2014). In fact, although there are some valuable works that analyse some Russian literary texts in terms of deconstruction, still there is a significant gap in this field. This study is going to contribute to bridge this gap and provide some insight into the relationship between deconstruction and Russian literature.

Deconstructing Turgenev's *Fathers and Sons*

Having written his *Fathers and Sons* in 1859, Turgenev was scathingly criticised for his so-called unfair observation of the gap between two generations. Turgenev was accused of depicting the older generation paralysed in their ignorance and decay and of exhibiting the younger generation quite critical of their fathers. These critics might be right in their concerns; yet, what should be noticed is the idea that neither the older generation nor the younger one gets any endorsement from the author. Lebedev expresses a similar idea thus:

There should be a balance: Pavel Petrovich stresses conventions and damns individualism, Bazarov stresses individualism and damns all the authorities. Truth escapes both; Kirsanov does not show fatherly affection and Bazarov fails to depict respect of a son. (Lebedev 438)

Neither fathers' principles nor sons' materialism leads to truth. Both sides fail in their struggle to establish their authority over the other. In general, the novel is about a nihilist and a materialist young physician, Bazarov, who rejects all authorities. Bazarov goes to his friend Arkady Kirsanov's province to spend some time with the Kirsanovs. During his stay in this province, Bazarov desperately falls in love with Madame Odintsov, but does not get any response. He eventually contracts typhus while performing an autopsy and dies. The novel depicts Bazarov as a nihilist and a materialist. However, a deconstructive approach to the novel reveals some of Bazarov's characteristics or behaviours that cannot be regarded as nihilistic or materialistic. Although Bazarov tries to depict himself as a man for whom everything should have a reason and purpose, his behaviour unearths his tendency to experience irrationality. The rest of the paper is going to unveil Bazarov's inability to completely cling to the principles of nihilism and materialism. After analysing Bazarov's ways of approaching everything around him, this study will go on by revealing his failures to do so.

To begin with, Bazarov claims to be against everything that cannot be explained by reason. From a Derridean point of view, the reason is the centre for Bazarov. For example, nature is very simple and lacks variety for Bazarov. It is as simple as seeing human beings similar to frogs. For example, when Bazarov goes out to collect frogs in order to analyse their inside, he talks to some boys who help him: "You and I are frogs too, except that we walk upon our hind legs" (Turgenev 19). Obviously, Bazarov tends to categorise everything according to the physical attributes. Being a materialist, Bazarov makes himself believe in the idea that everything can be studied just by analysing one sample of each species:

'In the first place', he retorted, 'the prime requisite in that connection is experience of life; and, in the second place, the study of detached personalities is scarcely worth the trouble. For all we human beings are alike, in body as in spirit. In each of us there is an identical brain, an identical spleen, an identical heart, an identical pair of lungs, an identical stock of the so-called moral qualities (trifling variations between which we need not take into account). Therefore from a single specimen of the human race may all the rest be judged. In fact, human beings are like trees in a forest. You never find a botanist studying its individual trunks.' (Turgenev 82)

He disregards the inner world of human beings that embraces feelings such as love, affection, or hatred which deconstructionists would affirm as the elements that escape centrality. Moreover, Bazarov rejects the notion of love and tries to show that there is no place for the mystery of love in a human being's physical body:

For of what do the so-called mysterious relations between a man and a woman consist? As physiologists, we know precisely of what they consist. And take the anatomy of the eye. What in it justifies the guesswork whereof you speak? Such talk is so much Romanticism and nonsense and unsoundness and artificiality. Let us go and inspect that beetle. (33)

His attitude towards feelings is quite straight forward as he just thinks that they do not exist in a physical body. In a way, from a deconstructionist's point of view, Bazarov's signified to which he tries to cling is materialism. He thinks everything can be explained rationally and logically. Although he is interested in women's physical bodies, he maintains that he is shielded from deep senses: "[H]e looked upon love in the ideal, the 'romantic' (to use his own term) aspect as unpardonable folly, and upon the sentiment of chivalry as a sort of aberration or malady" (Turgenev 91). Nature, or the world, in general, is a kind of an experimental environment: "Nature is rubbish – at least in the sense in which *you* understand her. She is not a church, but a workshop wherein man is the labourer" (Turgenev 43). Bazarov even rejects art and becomes surprised when hears Nikolai, Arkady's father, play the cello. According to Woodward, Bazarov approaches playing the cello as something absurd because of his "utilitarian creed" (125). Surely, an activity of playing an instrument, which is usually loaded with feelings and which often evokes emotions, should be accepted as something irrational by a person whose only way of perception of everything is through reason.

Secondly, Bazarov does not accept romanticism. At the beginning of the novel, Arkady's father, Nikolai Petrovitch quotes some lines from Pushkin:

'Yes; specially for your homecoming is spring in all its glory. Yet I am not sure that I do not agree with Pushkin where he says in *Eugene Onegin*:

How sad to me is your coming,

O spring, spring, season of love!

'Arkady,' shouted Bazarov from the *tarantass*, 'please send me a match or two, for I have nothing to light my pipe with.' (Turgenev 13)

On hearing some romantic lines from a poem, Bazarov is quick to interrupt Nikolay's romantic speech and offers smoking. Later on, Bazarov openly states that he is against romanticism: "Your father, too, is excellent; for though he may read foolish poetry, and though his ideas on the subject of industry may be few, his heart is in the right place" (Turgenev 17). Actually, for Bazarov the fathers are just "elderly Romantics" (Turgenev 18) whose view of life he rejects. When he converses with Paul Petrovitch, Nikolay's brother, he even states that "[a] good chemist is worth a score of your poets" (Turgenev 26). Bazarov's attitude to poets in general shows his choice of seeing a human existence through a physical body's existence only. It might be even argued that poets who deal with the production of irrational collection of words cannot constitute one so-called rational physician.

Despite all these obvious manifestations of a materialist person, it is not difficult to see that Bazarov's materialism is not as strong as he wants to show. It is not possible to easily pin him down to his centre marked by materialism and utilitarianism. Waliszewski pinpoints Bazarov's contradictory nature:

Bazarov is a very clever man, but clever in thought, and especially in word, only. He scorns art, women, and family life. He does not know what the point of honour means. He is a cynic in his love affairs, and indifferent in his friendships. He has no respect even for paternal tenderness, but he is full of contradictions, even to the extent of fighting a duel about nothing at all, and sacrificing his life for the first peasant he meets. (Waliszewski 285)

For example, despite all his hatred towards romanticism and poetry, he falls in love. The object of his love is Madame Odintsov whose characterisation also suggests contradictions:

And she too was a strange being. Free from all prejudice, and devoid of all strong beliefs, she rendered obeisance to nothing, and had in view no goal. Again, though much was open to her sight, and much interested her, nothing really satisfied her, and she had no wish for such satisfaction, since her intellect was at once enquiring and indifferent, and harboured doubts which never merged into insensibility, and aspirations which never swelled into unrest. . . . Again, like all women who have never known what it is to fall in love, she was sensible of a persistent yearning for something wholly undefined. There was nothing that she actually lacked, yet she seemed to lack everything. (Turgenev 86-87)

Even the passage above that tells about Madame Odintsov is a meaningless collection of words which suits the characterisation it depicts. Bazarov's choice of a woman with whom to fall in love with specifies his subconscious tendency to resist materialism and embrace irrationality. "Turgenev confronts his materialist and rationalist with a woman who stands as a challenge incarnate to the naive proposition that 'two and two make four'" (Woodward 127). In fact, as Lebedev argues, the reason behind Bazarov's harsh attack on poetry, love and philosophy is his desire to conceal his true attitude towards these notions; he knows that he is prone to feelings that cannot be described by any doctrine (Lebedev 438). Phelps discusses Bazarov's love to Madame Odintsov thus:

To Bazarov, women were all alike, and valuable for only one thing; he had told this very woman that people were like trees in a forest; no botanist would think of studying an individual birch tree. Why, then, should this entirely unimportant individual woman change his whole nature, paralyse all his ambitions, ruin all the cheerful energy of his active mind? He fights against this obsession like a nervous patient struggling with a dreadful depression that comes over him like a flood. He fights like a man fighting with an enemy in the dark, whom he cannot see, but whose terrible blows rain on his face. (Phelps 105)

Bazarov, who does not accept the idea that each person has his/her individual characteristics, starts to change in this regard and even pronounces this statement when he talks to Madame Odintsov: "You may be right. Possibly *every* human being is an enigma" (Turgenev 95). Bazarov's inexplicable feelings towards Madame Odintsov make him believe in enigmas. Because of his love to Madame Odintsov, says Lebedev, Bazarov is fragmented into two; one is a nihilist who rejects all the principles and the other part is a man who is in love with a woman (442). Even when he meets Madame Odintsov for the first time, Bazarov feels different. Arkady notices this difference in his friend when Madame Odintsov invites them to visit her: "Bazarov merely bowed: which again surprised Arkady while also he noticed that his friend's face looked flushed" (Turgenev 77). Bazarov even starts to believe in superstitions. When Bazarov and Arkady go to their room, the former says: "'Congratulate me!' cried Bazarov of a sudden. 'Today is the 22nd of June – the feast of my Patron Saint. Certainly he looks after me, does he not?'" (Turgenev 78) Bazarov's knowledge of natural sciences used to provide him with a stable background onto which he depended. Yet, being aware of the loss of this background, Bazarov tries to find out a new one. As Lebedev concludes, Bazarov loses his optimism and certainty after acknowledging his feelings to this woman (Lebedev 445). Thus, it is not possible to approach Bazarov-in-love as a totally materialistic character.

Another example from which it is possible to see that Bazarov is not a person whom he wants to seem is related to his family relationships. Although he criticises the older generation and restrains from showing his love to them, sometimes he fails to do so. For example, when he is in his parents' home he becomes bored and wants to leave but is afraid of upsetting his mother and father. He does not want them to be upset because of his absence. At the beginning, he says to Arkady that it does not matter to him whether his parents will be upset or not, but in truth, it was important for him: "Yet, though Bazarov had said 'No matter,' he let the whole of the rest of the day elapse before he could make up his mind to acquaint Vasili Ivanitch with his intention" (Turgenev 132). He becomes quite sensitive towards his parents, which, indeed, he cannot control. He falls prey to uncontrollable forces of a human being.

Even the cold-hearted Bazarov is shaken by the joy of his mother's greeting when he returns home, and by her agony at his early departure. He hates himself for not being able to respond to her demonstrations of affection. Unlike most sons, he is clever enough to understand the slavish adoration of his parents; but he realises that he cannot, especially in the presence of his college friend, relieve their starving hearts. (Phelps 108)

In fact, Bazarov is aware of his inability to show his emotions to his parents, but does not want to reveal his feelings. Lebedev states that Turgenev's nihilist keeps all the things that he rejects: love, romanticism, national feelings, family relations, and ability to value beauty and poetry (Lebedev 438). These things that Bazarov seems to reject, but keeps, in fact, do not belong to the rational side of a human being. On the contrary, they dismantle logic and get rid of it because they belong to the realm of human instincts which are uncontrollable.

Although Bazarov is against poetry, there are scenes when he uses poetic language. For example, when he dies and when Madame Odintsov comes to visit him, he says: "O woman of kind heart! . . . Ah, breathe now upon the expiring lamp, that it may go out in peace. . . Now let there come – darkness" (Turgenev 194). His poetic words refer to many things which defy any stable signified. Bazarov abandons his rational self. He used to believe in the greatness of a man: "Bazarov, like the radicals whose views he reflects, sees man himself as the maker of his destiny" (Woodward 124). He used to think that a human being can do everything; he can even draw his fate. Yet, he gives these ideas up. When he talks to Madame Odintsov, he pronounces the statements which defy his previous beliefs: "Can it avail anything to discuss the future when, for the most part, our futures are wholly independent of ourselves?" (Turgenev 101) Bazarov accepts the arbitrariness and uncertainty of life; he sees that life is independent of human beings' strenuous efforts to control it. What is more, he falls prey to death, to that irrational and inevitable end. In his deathbed he says to Madame Odintsov:

Of all things in this world long life is the most desirable: yet you can see for yourself what an ugly spectacle I, a half-crushed, but still wriggling, worm, am now become. There was a time when I used to say: "I will do many things in life, and refuse to die before I have completed those tasks, for I am a giant": but now I have indeed a giant's task in hand – the task of dying as though death were nothing to me. (Turgenev 194)

For Bazarov, being alive used to be something that he could easily control. Yet, he could not grasp the slippery reality of everyday existence. Turgenev beautifully portrays Bazarov's decline and the language of the text reveals the impossibility of fixing life. Woodward summarises Bazarov's characterisation when he states that Bazarov is portrayed as a materialist with a limited, simplified view of reality. He is a ceaseless, rootless traveller lacking 'firm ground' beneath his feet and is shown in the end to be 'superfluous':

His challenge is taken up by the life that he rejects. The rationalist who declares that 'two and two make four' and insists that 'everything else is trivial' (p. 236) is confronted with 'trivialities' that he cannot reject, with irrational mysteries that elude his scalpel, with the power of beauty and the power of death, and in the end he is ironically made to capitulate to the main 'imperfection' that he sought to eliminate. (Woodward 125)

In other words, Bazarov, who used to believe in the greatness of man and disregard any notion of chance in human existence, loses in the card-games twice. Firstly, he loses to Madame Odintsov and then to the priest in his parents' home. So, Bazarov cannot master his irrational self because he cannot control his feelings and he falls in love. Then he cannot control his life that is lost to death because of a trivial mistake. The ideas that he wanted to reject become his masters; he becomes a toy in their hands. Bazarov admits his defeat and it is obvious when he says: "[T]he infernal thing has come unrolled" (Turgenev 109). The machine driven by reason has fallen apart; not everything can be explained by pure reason. Bazarov becomes a prey in the hands of irrationality. "He is simply obliterated by chance, as an insect perishes under the foot of a passing traveller, who is entirely unaware that he has taken an individual life" (Phelps 104). Bazarov perishes in the darkness of human existence driven by such notions like love, chance and death.

In conclusion, Turgenev's *Fathers and Sons* depicts the struggle between the cultural heritage and the innovative age. Bazarov – the representative of the latter – stands for stability and certainty that were brought to human beings' existence by the advance of positive sciences. Although the development of science came against such notions like religion and superstition, it has the same point of reference as the notions it was trying to destabilise. If looked at from a Derridean point of view, religion, superstition, and science strive to have a stable signified to refer to. Thus, Turgenev's novel, in a way, constructs binary oppositions; it is either fathers or sons. A deconstructionist reading of the text shows that these binary oppositions are shattered in the novel because neither fathers nor sons belong to a particular side completely.

This study focused on Bazarov's characterisation, which, according to a deconstructionist approach, does not belong to a particular side. It is a constantly flying signifier that creates as many meanings as possible. Bazarov is presented as a materialist physician; yet, he also shows the signs of a profound lover, a great poet and an ardent lover. In the end, he even becomes a supporter of an idea that life is a great enigma. In fact, Turgenev's text shows that a generation gap is not related to what people usually regard as the difference in age. It is the rejection of differences in life. Accepting the differences and uncertainty, in other words, accepting the existence of signifiers and a lack of a transcendent signified is an ability to see life as it is. Death is also a part of life and Bazarov's death might not be an end; it might be an enigma of life, or just another signifier. The message *Fathers and Sons* gives is awakening to the fact that the nature of human beings does not accept binary oppositions and that life itself cannot help having an infinite number of signifiers. Life does not have a capacity to host a transcended signified and death itself is just another signifier. Bazarov's death is not his end; it is his delving into the reality of life. His death is the death of materialism and his acceptance of life as it is. Turgenev's message in his novel is not the desired unity of generations; it is the unity of the world and the acceptance of differences. Moreover, Derridean approach to Turgenev's novel unveils the fact that although people of the 19th century celebrated the advance of science and saw it as their new stability, they were mistaken because even at those times human beings could not cling to one centre. They were surrounded by the boundaries of the centre but the outside of this centre made itself heard in the instincts of human beings.

WORKS CITED

- Booker, M. Keith. *A Practical Introduction to Literary Theory and Criticism*. Longman, 1996.
- Derrida, Jacques. *Of Grammatology*. Baltimore: John Hopkins University Press, 1976.
- . "Structure, Sign, and Play in the Discourse of the Human Sciences". *Modern Literary Theory*. Philip Rice and Patricia Waugh. London: Arnold, 1996. 176-191.
- Habib, M.A. Rafey. "Deconstruction". *A History of Literary Criticism and Theory*. Oxford: Blackwell Publishing, 2008. 649-666.
- Lebedev, Yuriy. "On the Defence of Culture. Novel *Fathers and Sons*". *Turgenev*. Moscow: Molodaya Gvardiya, 1990. 434-454.
- Phelps, William Lyon. *Essays on Russian Novelists*. New York: Macmillan, 1911.
- Rorty, Richard. "Deconstruction". *The Cambridge History of Literary Criticism*. Vol. 8. Raman Selden. Cambridge: Cambridge University Press, 1995. 166-196.
- Turgenev, Ivan. *Fathers and Sons*. London: Wordsworth Classics, 2003.
- Waliszewski, Kazimierz. *History of Russian Literature*. New York: D. Appleton and Company, 1900.
- Woodward, James. B. *Metaphysical Conflict: A Study of the Major Novels of Ivan Turgenev*. München, Verlag Otto Sagner, 1990.

‘EKSİK’ HAYVAN – ‘ÜSTÜN’ İNSAN KARŞITLIĞININ ÖTESİNDE: NIETZSCHE’DE UNUTMA VE DERRIDA’DA DOKUNMA ÜZERİNE

Zülfükar Emir Özer¹

Öz

Düşünce tarihinde çok uzun bir süre boyunca insanın hayvan doğasına ek olarak özel bir niteliği varmış gibi tanımlanmış ve bu niteliği ya da yetisi sayesinde varlık ağacında ontolojik olarak diğer canlılardan, özellikle de hayvanlardan farklı olarak daha yüksek ve ayrıcalıklı bir pozisyona yerleşmiştir. Modern (insan) özne anlayışının ortaya çıkması ve yükselişiyle beraber insanın rasyonelliği ve belleği gibi yetilerine, biyolojinin ve özellikle de Darwinci devrim ve bu devrimden sonra gelişen düşünce sistemleri için ise dokunma yetisine ve dokunma bağlamında insan eline verilen değer, insanın diğer canlılardan ayrı özel niteliklere ya da yetilere sahip olduğu inancının devam etmesine neden olmuştur. Fakat postmodernizmin modern özne eleştirisi ile birlikte bu ayrıcalıklı konum ve bu konumu sağladığına inanılan nitelikler ve yetiler sorgulama konusu haline gelmiştir. Bugünkü postmodern durumun hazırlayıcısı kabul edilen birkaç düşünürden biri olan Nietzsche, belleğe yapılan aşırı vurgu yüzünden hayvansal unutmaya gibi önemli, aktif bir yetinin göz ardı edilmesini eleştirmiş ve bu yetinin ya da aktif dürtünün kozmolojik bir kuvvet olduğuna vurgu yapmıştır. Unutmaya itibarını iade ederek bellek üzerinden diğer canlılara üstünlük kurduğuna inanan modern öznenin üzerinde yükseldiği yapıyı temellerinden sarsmıştır. Derrida da çok benzer bir şekilde, insana özgü olduğu kabul edilen dokunma yetisinin tüm canlılarda ortak olduğunu, hatta Nietzscheci bir hamleyle bu yetiyi insan-hayvan ikiliğinin ötesine yerleştirerek benzer bir eleştiriyi başka bir yoldan devam ettirmiştir. Bu bağlamda bu metinde, iki düşünürün insan-hayvan ikiliği üzerine eleştirileri ele alınacak ve bu eleştirilerin ortaklıklarına vurgu yapılacaktır.

Anahtar Kelimeler: Modern Özne, Darwinci Devrim, Bellek, Unutma, Dokunma, İnsan-Hayvan İkiliği.

BEYOND ‘DEFICIENT’ ANIMAL – ‘SUPERIOR’ HUMAN DICHOTOMY: ON FORGETTING IN NIETZSCHE AND TOUCHING IN DERRIDA

Abstract

In the history of thought, human beings have been described as they have additional qualities to their animal nature, and by virtue of those qualities or capacities, they have been ontologically ranked higher than other living beings, especially than animals. With the emergence of the modern (human) conception of subject, qualities such as human rationality and memory, and with the emergence of the Darwinian revolution and systems of thinking following this revolution, the importance given to touching and the human hand in terms of touching retains the belief that human beings have distinctive qualities and capabilities other than those that animals have. However, with the criticism of postmodernism on the modern subject, human beings’ privileged position among other living beings and their qualities or capabilities, which are believed to provide this position, are put into question. Nietzsche as one of the few forerunners of today’s postmodern condition criticizes the excessive emphasis on memory and gives priority to forgetting, which is an active drive or power. By revalorising forgetting, Nietzsche’s understanding shakes the foundations of the structure on which the modern subject has risen. In a very similar way, Derrida claims that touching which has been thought to be peculiar to human beings is actually common to all living beings and he goes beyond the human-animal dichotomy with a very Nietzschean move. In this context, this text aims to elucidate the criticisms of both thinkers in terms of human-animal dichotomy and to show how their criticisms converge.

Keywords: Modern Subject, Darwinian Revolution, Memory, Touching, Human-Animal Dichotomy.

¹ Araştırma Görevlisi, Felsefe, Ankara Üniversitesi, zozeremir@gmail.com, <https://orcid.org/0000-0003-1898-2885>.

Giriş

Modern insanın diğer canlılarla olan ilişkisinin kurucu ilkelerinden insanın kendisinin bir amaç olduğu fikri, insanın kendini varlık piramidinde en tepeye yerleştirmesini sağlar. Fakat Nietzsche’ye göre bu varlık sıralaması insanlık tarihinin en büyük dört hatasından biridir (Nietzsche, KSA3.474 §115). İnsanın ve diğer hayvanların bu tür bir hiyerarşi ya da ikili karşıtlıklar üzerinden anlaşılmasının eleştirilmesi gerektiğini savunan Nietzsche, bizi insanın konumunu sorgulamaya davet eder. Derrida felsefesi ise hayvan sorununu merkezi olarak ele alan son büyük felsefelerdendir. Derridacı yapısöküm, hayvan sorunuyla ilgili olan, fakat sadece hayvan üzerine bir refleksiyon değil; aynı zamanda, kökensel olarak onun aynası olan bir felsefedir. Derrida, Nietzsche’nin işaret ettiği canlılar arası hiyerarşinin ve ikili karşıtlık metafiziğinin fenomenolojide de devam ettiğini göstererek bu felsefi çıkmazın devam ettiğine işaret etmiştir. Modern insanın en önemli yetilerinden biri olarak görülen bellek gibi bir yetinin temelinde hayvana ait unutmayı yerleştiren Nietzsche, bahsedilen hiyerarşik yapıyı sarsmıştır. Hayvansal unutmama, Nietzsche’de sadece bir yeti olarak yer almaz; unutmanın olmadığı bir durumda, herhangi bir şeyin ortaya çıkması ya da olması Nietzsche’ye göre mümkün değildir. Benzer bir şekilde, dokunma yetisi bağlamında insan eline tanınan ayrıcalığın merkezinde hayvana ait dokunma yetisinin olmasına vurgu yaparak Derrida, görünürde insana ait olan bu ayrıcalığın olanaklılık koşullarını geçersiz kılmıştır. Derrida için dokunmanın radikal bir ontolojik işlevi vardır. Fenomenolojinin, yaşam dünyası [*Lebenswelt*] dünyada olmak [*In-der-Welt-sein*] ve bir arada olmak [*Mitdasein*] gibi kabul ettiği temel ontolojik belirlenimlerin ötesine dokunmayı yerleştirir ve bu belirlenimlerin olanaklılık koşullarından birini dokunmanın – daha doğrusu dokunabilir olmanın ve dokunulabilir olmanın – oluşturduğunu iddia eder.

Bu metinde, Nietzsche’de insanı diğer canlılardan ayıran belleğin, hayvan unutkanlığından ayrı olmadığı ve insana-ait-bellek ile hayvansal-unutmanın ikili bir karşıtlık üzerinden anlaşılacağı gösterilecektir. Buna paralel olarak, Derrida’da hayvansal olanın dokunma üzerinden değerinin nasıl iade edildiği gösterilecektir.

Ontolojik Bir Belirlenim ya da Kozmolojik Bir kuvvet Olarak Nietzsche’de Unutmama

“Tarihin Yaşam için Yararı ve Sakıncası” (*Unzeitgemässe Betrachtungen II*) metninden hareketle önce Nietzsche’nin alameti farikası olarak hayvan unutkanlığının, insanın hatırlama yetisine göre daha öncel ve primordiyal (ilkel) olduğu iddiası ele alınacaktır. Yani, insanın yaşama biçiminin ve hafızasının tarihdışılık ve hayvan unutkanlığından ayrı olmadığı gösterilecektir. Sonra, unutmanın temel işlevinin olayların gerçekleşmesi ve var olmak için olanaklılık koşulu oluşturduğu iddiası incelenecektir.

Nietzsche'nin temel olarak bu metinde göstermek istediği, kişinin adil bir şekilde tarihle uğraşmasının kabul edilen nesnellikle ilgili olmadığıdır. Fakat bu demek değildir ki Nietzsche hakiki nesnellikten (*wirkliche Objectivität*) vazgeçmiştir. Nietzsche’nin iddiasına göre, insanın varlığı ya da yaşamı (*Dasein*) için olarak tarihseldir çünkü insan tüketir, değil ve kendisiyle çelişir. Dönemin tarih anlayışının aksine, Nietzsche için insan yaşamı hem tarihsel hem de tarih dışıdır ve bellek ile birlikte unutmanın gerekli olduğuna vurgu yapar. Bu yüzden tarihsel ya da saf bir adalet kavramına karşı çıkar çünkü bu, yaşamın ve yaşayanların değerini düşürür. Nietzsche için, adaletsizlik ve hata adaletin koşullarını oluşturur çünkü yaşama kabul gören bilgi ve hakikat kavramlarından daha yakındır. Nietzsche, yaşam üzerine kendini dayatan bir adalet anlayışı yerine, yaşam üzerinden yükselen ve ona için bir adalet anlayışının peşindedir. Bunun için, geleneksel tarih anlayışı yerine başka tür bir tarih anlayışı ortaya koymaya çalışır. Nietzscheci bir şekilde söylemek gerekirse, ancak bozan, yıkan ve yenileyen ya da canlandıran kuvvetlerin bunu sağlayabileceği iddia edilebilir. Bu bağlamda denebilir ki yaşam tarihseldir; çünkü unuttandır/unuttur. Unutmama yani hayvansal unutkanlık yaşam için tarihin temelinde yatar. Hatta yaşam için başat kuvvetlerdendir. Unutabilme (*zu vergessen weiss*) (Nietzsche, KSA1.252 §1) ya da hayvan unutkanlığı, insanın hafızasına bağlı değildir; hatta tam tersine insanın hafızası, hayvan unutkanlığına bağlıdır. Yeni bir şeylerin olması ya da ortaya çıkması unutmaya ilişkilidir. Bu anlamda, hayvan unutkanlığı yaratıcı, sanatsal bir kuvvettir. Tarihe bu perspektiften yaklaşma, onun sanatsal yorumlanmasını gerektirir.

Nietzsche, insanın hoşnutsuzluğunun sebebini de insanın unut(a)mamasında görmektedir. Hayvanın doğayla olan uyumlu birlikteliğinin karşısında insanın hafıza/bellek dünyasına bağımlı olması ve bu durum, yani bu şekilde bir unutmamanın ona sonsuza kadar kapalı olması insanın hoşnutsuzluğuna sebep olur; hayvana benzerliğinde ele alınan çocuğun sonradan masumiyetini ve mutluluğunu kaybetmesi anlamına gelmektedir.

Önünüzden geçerken otlayan sığırları düşünün: dün ya da bugünün ne anlama geldiğini bilmiyorlar, zıplıyorlar, yemek yiyorlar, dinleniyorlar, sindiriyorlar, tekrar sıçıyorlar ve böylece sabahtan geceye ve günden güne o ana zapt edilmiş haldedirler. O ana ve onun zevkine ya da hoşnutsuzluğuna zincirlenmişlerdir ve dolayısıyla ne melankolikler ne de sıkılmışlardır. Bu, insanın görmesi zor bir manzara; çünkü insan olduğu için kendini hayvanlardan daha iyi görse de, onların mutluluklarını kıskanmaktan kendini alamaz. Sahip oldukları şey, ne sıkıcı ne de acı verici bir hayattır, tam da insanın istediği gibi, yine de bu hayatı sahiplenemez çünkü hayvan gibi olmayı reddeder. Bir insan, bir hayvana pekala şunu sorabilir: "Neden bana mutluluğundan söz etmiyorsun, sadece durup bana bakıyorsun?" Hayvan şöyle cevap vermek ister: 'Nedeni, her zaman söylemek üzere olduğumu unutmam'. Fakat, vereceği cevabı unuttur ve sessiz kalır. Böylece insan, merak içinde kalır... Sonra insan 'hatırlıyorum' der ve bir anda unutan ve onun için her anın gerçekten öldüğü, geceye ve sese geri döndüğü, sonsuza kadar yok olduğu hayvanı kıskanır. Böylelikle hayvan, tarih dışı bir şekilde yaşar (Nietzsche, *KSA1.248-49* §1).

Nietzsche burada, insanın kendi pozisyonu karşısında duyduğu kibirin gururun ya da üstünlük hissini problemlili olduğuna dikkat çeker. Ayrıca, *Yunanlıların Trajik Çağında Felsefe* metninde belirttiği gibi geri dönüş de mümkün değildir. İnsan, hafızaya ve bilgiye ihtiyaç duyar (Nietzsche, *KSA1.486* §215). Fakat burada vurgulamak istediği hayvanın bu durumu, insanın özüne dair gerekli birtakım şeylere işaret eder. Yaşama biçiminin geleceği ya da bunu iyileştirmek adına insanın kaybettiği şeyleri yeniden ele almasına ve bunları tekrar (farklı bir şekilde de olsa) canlandırmaya ihtiyaç duyar. Ayrıntılı ifade etmek gerekirse, hayvanın hafif varlığı karşısında insanın ağır, bölünmüş, parçalanmış yaşamı iyileşmeye ihtiyaç duyar. Unutamama, geçmiş olaylar zincirinin geri alınamaması insanı çaresiz/dermansız bir acı durumda bırakmaktadır. Geçmiş çözümlenmediğinde, şimdiki ağırlığı artar ve bu şekilde güçsüzlüğe, kısıtlanmaya sebep olur ve geçmişin hapisanesine mahkûm eder. Kişinin pişmanlık duyduğu, kurtulmak istediği şeyler peşini bırakmaz; vicdan azabına ve suça dönüşür (Nietzsche, *KSA1.249* §1). Özgürlük ile mutluluk ise ancak unutmama ile elde edilebilir. Aslında Nietzsche'nin insanın acı çekmesi ve hayvanın mutluluğu ile insan-hayvan ilişkisini farklı perspektiften problem edindiği söylenebilir. *Ahlakın Soykütüğü Üzerine*'de de benzer bir tartışma hattı üzerinden köle ahlakının geçmiş üzerine olan ahlaki bir perspektife dayandığını iddia eder. Geçmişe bağlı/bağımlı yaşama biçimini örneklendirirken köle ahlakının unut(a)mama güçsüzlüğü, ya da unutmama gücünün zayıflığı sebebiyle *ressentiment*'e (hınca), nefrete ve kine sebep olduğundan bahseder (Nietzsche, *KSA4.270-71* §10). Bunun karşısında ise efendinin (hayvansal) unutmama gücü ise farklı bir perspektif ve tarih anlayışı ortaya koyar. Başka bir örnek olarak Nietzsche Hristiyan bağışlayıcılığını örnek verir. Yeni bir başlangıç olanağına dönüştürmek yerine affetmek, hınç duygusunu uyandırır ve geçmişe ya da geçmişte olana karşı nefret duygusunun beslenmesine neden olur. Geçmişe büyüterek "böyleydi" ["*es war*"] olarak geleceğe taşır ve onun "böyle olmalı"ya dönüşmesine ya da başka bir deyişle, yaratıcı istencin "böyle istiyorum" ["*aber so will ich es*"] demesine engel olur (Nietzsche, *KSA4.181* §2).

Hayvansal unutmama, geçmişini gerekli, sabit ve değişmez olarak gören tarih perspektifini bozar; geleceğe yönelmenin yolu ancak böyle açılmış olur; hatta hayvan unutkanlığı geçmişe özgür müdahalelerde bulunmanın olanağını açar çünkü geçmişini olumsuz, akışkan ve tersine çevrilebilir hale getirir. Fakat, Nietzsche burada tarihten ve hafızadan uzak durmanın ya da geri çekilmenin gerektiğine dair bir iddiada bulunmamaktadır. Bunun yerine, rafine bir hayvan unutkanlığının tarihsel duyarlılığını ve algısallığını tekrar hesaba katmayı hedefler. Bu bağlamda Tarih metninde yeni bir hiyerarşi kurmak yerine, herhangi bir hiyerarşi oluşturan – hayvan-insan, unutmama-bellek gibi – düzenin olanak koşullarını boşa çıkarmak ister. Neşe/şenlik, iyi vicdan, şen edim, geleceğe güvenme gibi olumlu gördüğü durumların kişinin unutulabilmesine ve doğru zamanda hatırlanmasına bağlı olduğunu iddia eder (Nietzsche, *KSA1.248-49* §1). Tarihsel ve tarih dışı yaşamak bireyin, insanların ve kültürün sağlığı için aynı oranda gereklidir. Bu yeni perspektiften, insan-olmak hayvandan uzaklaşmayı gerektiren bir

hareket değil; hayvana dönmek insan için yaşamı olumlamak, kaçınılmaz bir güce dönmek anlamına gelir. Nietzsche, insanlığın kendisini hayvan olarak unutmaya bağlamında olumlama ihtiyacını vurgular, çünkü çok fazla hafızayı yaşama tehdit olarak algılamaktadır: "tarih fazlalığı ile insan varlığı sona erer ve tarih dışı kuşatma olmadan, asla başlamaz veya başlamaya cesaret edemezdi" (Nietzsche, KSA1.253 §1). Yalnızca hayvanın unutkanlığı temelinde insan yaşamı ve kültürü mümkün hale gelir. Nietzsche, hayvanda yalnızca geçmişi ve insanda ise yalnızca geleceği gören önyargıyı reddeder. Bunun yerine, insanda ümit vaat eden şeyin, sözde insanlığı ve hafızasından ziyade hayvanlığın ve unutkanlığın olduğunu ileri sürer. Unutkanlık, çok fazla tarihin hazımsızlığına karşı yatıştırıcı bir çare olarak yaşam için gereklidir. Bununla birlikte, unutmanın kör bir tutku, bir tür delilik hali ve aptallık olması her şeyi unutmamızı sağlayıp bir şeye odaklanmamızı ve onu gerçekleştirmemizi sağlar. Bu şekilde, insanların ya da insanlığın büyük amaçlarını gerçekleştirebileceği söylenebilir. Böylelikle unutmaya, insanca-pek-insanca bir hafızadan daha erdemli, daha zengin ve cömert bir insan-hayvanı yaşamı olanağını içinde barındırır. Ayrıca yaşam için hafızadan daha gereklidir çünkü hayvanın da kanıtlandığı gibi, neredeyse hiç hafıza olmadan yaşamak mümkündür, ancak unutkanlık olmadan yaşam mümkün olamaz.

İnsanı ve ona içkin olarak kabul edilen tarihi mümkün kılan da unutmanın kendisidir. Unutkanlık ve tarih dışı olan yalnızca hayvani özelliklere indirgenmez. İnsan yaşamı, hayvanın unutkanlığıyla başlar ve dahası, bu unutkanlık sayesinde var olmaya ve büyümeye devam eder. Nietzsche, unutkanlığın yalnızca insanın yaşamını oluşturan şeyden ayıramaz olduğunu iddia etmekle kalmaz, aynı zamanda ve daha da önemlisi, tarihsel olanın bizzat tarih dışı tarafından ortaya çıkarıldığını iddia eder. Unutkanlık, tarihsel olayın üzerine inşa edildiği zemin, tüm büyük işlerin (*rechte Tat*) doğum yeri, yaratıcı ve tutkulu bir yaşamın kaynağıdır:

Bu, kişinin en az adil olma yeteneğine sahip olduğu durumdur [*der ungerechteste Zustand von der Welt*]; dar görüşlü, geçmişe karşı nankör, tehlikelere karşı [*gegen*] kör, uyarılara karşı [*gegen*] sağır kişi karanlığın ve unutkanlığın ölü denizinde küçük bir yaşam girdabıdır: ve yine de bu durum baştan aşağı tarih dışı [*unhistorisch*], tarih karşıtı [*widerhistorisch*] olarak sadece adaletsizliğin değil, aynı zamanda her eylemin de rahmidir (Nietzsche, KSA1.253 §1).

Bu noktada Nietzsche Yunanlılar örneğini, kültürün büyüklüğünden tarihsel olmayan hayvan duyarlılığının sorumlu olduğunu göstermek için verir. Yunanlıların tarih dışı hayvan duyarlılığı, geçmişe el konulmasının ne zaman yaşamı zenginleştirdiğini ve ne zaman yaşamı azalttığını belirlemelerine olanak tanır. Nietzsche, "‘Tarih dışı’ (*das Unhistorische*) kelimesiyle, sınırlı bir ufukta kendini unutup kapama sanatına ve gücüne atıfta bulunur[r]; ‘Tarih-ötesi’ (*transhistorisch*) birinin bakışlarını, varoluşa ebedi ve eşdeğer karakterini veren şeylere, sanata ve dine doğru yönlendiren güçlerdir" (Nietzsche, KSA1.330 §10), der. Modern kültürün bu sanatı kaybettiğini, tarihsel olmayan hayvani duygusunu yitirdiğini ve bu nedenle ya çok fazla tarihte ya da çok fazla unutkanlıkta boğulma riskini taşıdığını iddia eder. Modern kültür, bilim ve bilginin kurtarıcı bir güce sahip olduğu yanılsamasını yaşamaktadır (Nietzsche, KSA1.257 §1). Bu nedenle, modernlerden farklı olarak Yunanlılar, yaşamsallıklarını artırmak adına bilgi arzularını ılımlı bir hale getirdiler. "Yunanlılar, ideal bir yaşam gereksinimiyle [*ein ideales Lebensbedürfniss*] doyumsuz bilgi arzularına sınır koydular çünkü öğrendiklerini hemen yaşamak istediler" (Nietzsche, KSA 1.807 §1). Yunanlılar için hafıza, geçmişi gelecek için bir besin olarak kullanan, ancak ufkuna çekemediği her şeyi unutan plastik, sanatsal ve unutkan bir güçtür (Nietzsche, KSA1.333-34 §10). Kültür, bu nedenle ne kendini bir bilgi birikimiyle ne taklitle ne de tekrarlarla karıştırır. Bunun yerine kültür, "doğayı yeni bir canlı doğa ile zenginleştiren" [*die Natur durch neue lebendige Natur vermehren*] yaşamın bir tür çoğullaşması anlamına gelir (Nietzsche, KSA1.400 §6). Sonuç olarak, Yunanlılar için "insanlık", vücudu örten bir elbise gibi hayata eklenmiş bir şey değil, daha çok onların doğası gereği kültürel bir güç olarak hayvanlıklarının onaylanmasını ifade eder (Nietzsche, KSA1.333-334 §10).

Unutkanlık, zamanın dışında olanı zamana açar. İnsan-hayvanının yaşam formları oluşturmaya devam etmesi için ihtiyaç duyduğu sonsuzluğun oluş akışını aşan ve ebedi değere sahip gibi görünen yanılsamalar üretmesini sağlar; ebediyet/sonsuzluk illüzyonları bu şekilde unutmaya gücüne bağlıdır. Yani insana ait görünen bu kavramlar hayvan unutkanlığının bir sonucudur. Nietzsche, unutkanlıkta sadece eylem uğruna hafızayı stabilize eden bir güç değil, aynı zamanda hayatın daha da gelişmesi uğruna hafızayı bozan bir güç görür. Yalnızca geçmişe yönelik bir anının aksine, unutkanlık

insan-hayvanını merkezden uzaklaştırmak, yönünü şaşırtmak ve yeniden yönlendirmek için müdahale eder. Bu yer değiştirme, kendi hayali karakterini unutmuş ve fazla durağan, katı ve dogmatik hale gelen bir istikrar yanılması üstesinden gelmeye izin verir. O halde ihtiyaç duyulan şey, yeni bir başlangıç yaratmak için zamanın devamlılığını bozan bir güç olarak kabul edilen hayvan unutkanlığıdır. Hayvan unutkanlığı, belleğin ya da hafızanın geçmişin ötekisi olmasına ve geçmiş artık geçmişle özdeşleştirilemeyen bir şeye dönüştürmesine izin verir. Kısaca özetlemek gerekirse, unutmaya oluş içerisinde illüzyonlar yaratır, bu illüzyonlar sonsuz akışı aşan ya da ebedi değere sahip bazı sabitlikler olarak görünür, fakat unutmaya ile bu sabitliklerin ya da değişmez gibi görünen formların sürekliliği bozulur ve yeni başlangıçların ortaya çıkmasını sağlar.

Nietzsche, unutmaya bütün edimler ve olaylar için zorunlu olarak görür. Bu sebeple, unutmaya yaşam için önemini sürekli vurgular. Bir adım daha ileriye giderek Nietzsche, unutmaya olmadan yaşamın mümkün olamayacağını söyler (Nietzsche, *KSAI.285* §9). Unutmaya gücü olmadan insanın sürekli tarihsel yaşamaya çalışması onu zorunlu olarak uykusuz bırakacakken [*des Schlafens zu enthalten gezwungen würde*], hayvanın yaşamı ise sürekli devam eden, kesilmeyen bir geniş getirmeye [*immer wiederholten Wiederkäuen*] döner (Nietzsche, *KSAI.250* §1). Nietzsche burada hayvan ve insan örneklerini unutmaya bir yaşamsal güç olduğunu, var olanların var olabildiğini mümkün kılan ya da var olabildiğinin olanaklılık koşulu olarak ortaya koyar. Unutmaya gücünden yoksun yaşamın, sürekli oluş içerisinde varlığını kaybedeceğini ve artık ona inanamayacağını, Heraklitosçu bir sürekli dönüşüm felci içerisinde kalacağını belirtir (Nietzsche, *KSAI.308* §8).

Bu kısımda mevzubahis hayvan problemi bağlamında, Nietzsche'nin unutmaya yaptığı radikal hamlenin benzerini Derrida dokunma duyusuna ile yapmaya çalışmaktadır. Derrida'nın düşüncesinde, hayvana ait dokunma duyusunun yeniden ele alınmasıyla insan ve hayvan arasındaki aşılabilir gibi görünen ayrımın temelleri sarsılacaktır.

Duyuların Duyusu ya da Varlık Belirlenimi Olarak Derrida'da Dokunma

Dokunma sorunu, Derrida'nın hayvan sorunuyla ilgili son bilinen çalışmalarından birini temsil eder ve böylece yapısöküm (*deconstruction*), hayvanlarla ilgili bir dizi uygulamalı araştırma alanını besleyecek bir tür bilgiye dönüşür. "Hayvan çalışmaları" ifadesi ile formüle edilebilecek yeni bir felsefi bilgi alanının gelişmesine katkı sağlar. Derridacı yaklaşım, hayvan sorusu ya da çalışmaları bağlamında yaşama dair her tür metafizikten önce yaşam felsefesine hayat veren temel kavramları canlandırır. Bu bağlamda, dokunma düşüncesi de diğer Derridacı kavramlar gibi hayvanlar üzerinden anlam kazanır ve hayvan sorusuna farklı bir perspektif getirmeye çalışır.

Batı düşünce tarihinde, çok az düşünür hayvanların dokunma duyusunu dikkate almış ya da dokunma hakkını onlara tanımıştır. Aristoteles gibi çok az düşünür hayvanların dokunma duyusu üzerine çalışmalar yapmıştır. Aristoteles'in açtığı tartışmayı, Derrida'nın bu tartışmaya yaptığı katkılar olmadan ele almak eksik olacaktır. Dokunma duyusu, Aristoteles'in hayvanlar üzerine düşüncelerinde önemli rol oynar. Derrida'nın Aristoteles'ten miras aldığı, dokunma duyusunun diğer duyular gibi konu edinilemeyeceğidir. Dokunma diğer duyularla karşılaştırıldığında doğru anlamıyla bir duyuyu değildir ya da dokunma duyuların duyusudur [*le sens des sens*], çünkü "dokunma olmadan diğer duyular olamaz ve dokunma organı, diğer duyular gibi ne topraktan/yerden [*γης - γη*] ne de başka tek bir [*οὐδεμίαν - οὐθείς*] unsur/ilkeden [*στοιχείων - στοιχείο*] oluşur" (Aristoteles, 435b3-5). Dokunma, diğer duyular arasında tek bir duyuyu olarak değerlendirilmediği gibi diğer duyular göz önüne alındığında aşkın bir durumu vardır. Derrida'nın amacı, hayvana bu dokunma düşüncesine entegre olma olanağını vermek ve bu duyunun tüm canlıları – insan ve insan olmayan – hayata bağladığını göstermek için dokunsal/hapto-merkezciliği yapısöküme uğratmaktır. Dokunma hissi sadece insanlara özgü değildir, dokunma hayvan dünyasında da mevcuttur. Dokunsal/haptik felsefe, hayvan dünyasında var olan dokunuşu göz ardı eder. Derrida için sorunun kalbi, insan elinin dokunma duyusu ile ilgili bir ayrıcalığa sahip olması ve insan olmayan hayvanların insan dünyasından dışlanmasına yol açan, insan ve insan olmayan dünyalar arasında bir uçurum yaratan "hapto/dokunma-merkezcilik"tir.

Aristoteles'e göre dokunma, hayvanın var oluşu ile doğrudan bağlantılı, onun yaşamı için zorunludur. Dokunma ve hayvanın yaşamı eş süreli, dokunma duyusu olmayan hayvan/canlı yaşayamaz, fakat diğer duyular örneğin görme ya da duyma gibi yetilerin eksikliğinde hayvan yaşamaya devam edebilir (Aristoteles, 435b5-8). Yani dokunma burada hayvanın refahından ziyade

hayvanın varlığı ile ilgilidir. Buna ek olarak, Aristoteles için ölüm ve yaşam birbirinden tamamen ayrı, hatta karşıt görünse de Derrida, Aristoteles’in – çok kısa bahsetmiş de olsa – aşırı dokunma durumunun canlının ölmesine neden olabileceği iddiasına vurgu yapar (Aristoteles, 435b14-15). Böylelikle dokunma duyusu sadece yaşamla değil; ölümle de ilgilidir. Derrida’nın *hyperbole* fikri burada da işler durumdadır. İki uç olan, dokunmanın yokluğu ve çokluğu ya da aşırılığı hayvanın ölümüne neden olurken ancak arada, küçük bir aralıkta canlının yaşamasına olanak tanımaktadır. Bu duyulur olanın hiperbolü, Derridacı terimlerle ifade etmek gerekirse, oto-immün bir sürece neden olup, hayvana karşı bir şeye dönüşebilir. Dokunma sayesinde şunu anlıyoruz ki yaşayan hayvan varlığı artık sadece yaşamla bağlantılı değil aynı zamanda ve hatta temelde ölümle daha çok ilgilidir. O halde, insan olsun ya da olmasın Aristotelesçi dokunma ve canlı bedeninin birlikte var olması ya da eş süreli olması (*co-extensivité*) bize başka neyi göstermektedir? Dokunmak canlı bedenle eş süreliyse, sadece haptik/dokunsal olanın sorgulamanın merkezine alınmasının değil; aynı zamanda, dokunma üzerinden hayvan ile olan ilişkimizin ve bu ilişki içerisinde kendimize tanıdığımız ayrıcalığın da tekrar düşünülmesi gerekir.

Derrida’ya göre dokunma duyusu içselleştirme ve çıkarma (*expulsion*) ile ilgilidir. Aristoteles’in de desteklediği bu iddiaya göre, yemek yeme ve sindirme de dokunma duyusuyla ilgilidir. Burada Nietzscheci unutmaya yetisi ve bellek arasındaki ilişki ile Derridacı anlamda içselleştirme ve çıkarma arasındaki ilişki açık bir benzerlik taşırlar. *Soykütük*’te unutmaya yetisi sindirimle, hafıza ya da bellek ise içselleştirmeyle benzer olarak kullanılmaktadır. Derrida’nın vurguladığı gibi çıkarma olmadan ya da Nietzscheci sindirim olmadan hayvan var olmaya devam edemez.

Derrida dokunma üzerinden, sınırlılık, dünya ve limit kavramlarını tartışmaya açar (Derrida 53).Paradoksal görünse de Derrida için geleneksel iç ve dış karşıtlığı dokunma duyusu için anlamını yitirecektir. Dokunma, yüzey hissi ve dış yüzeyle temas arasındaki ayırım ile anlaşılabilir. Zira dokunma, yaşayan varlığın kendilik ile kendilik-olmayan alan arasına yerleşmesini sağlar; onun üzerinden temas mümkün hale gelir. Hayvanın yaşamak için kendine dokunması – hareket etmesi, yemek yemesi, sindirmesi, vb. gibi – içi ve dışı arasında bir sınır ya da bir limit yaratması anlamına gelir. Bu sınır, yalnızca hayvanın değil, aynı zamanda ötekinin sonluluğunu da belirler. Hayvanın sonlu varlığı, tıpkı ötekinin dokunulan-dokunan [*touché-touchant*] haline gelmesi ile sonlu varoluşunu mümkün kıldığı gibi, ancak dokunma ile mümkün olur. Bu nedenle, sonluluk duygusu olarak dokunma olmadan hayvan kendi yaşamına erişemez. Bu oto-immünite hakkında konuşmamız gerekirse, yaşayan bir varlığın ötekini karşılamasını sağlar, böylelikle yaşam dünyasının kurucu hareketidir. Fenomenolojinin, temel varlık belirlenimlerinden biri olarak gördüğü yaşam dünyası (*Lebenswelt*), dokunma ile olanaklı hale gelir. Böylece Derrida, meseleyi bir adım öteye götürerek yaşam dünyasının olanaklılık koşulu olarak dokunmayı öne sürer. Burada Nietzsche’nin ortaya koyduğu sürekli devam eden oluş içerisinde unutmaya olmanın mümkün olmayacağını iddiası gibi Derrida da dokunmayla var olmanın mümkün olduğu söyler. Daha ayrıntılı olarak ifade etmek gerekirse, kendine dokunma olarak dokunma, var olmaya zorlar ve kendini terk etmekten korur. Kendiliğin var olması ile birlikte iç ve dış arasındaki limit mümkün olur ve böylece öteki var olmaya başlar, duyulur ya da dokunulur hale gelir. Kendilik ve öteki arasındaki mesafe ancak bununla mümkün olur (Derrida 119). Kendiliği ve ötekiliği mümkün kılan, onlar arasındaki ayırımın olanaklılık koşulu olan dokunmanın nesnel bir incelemesi mümkün değildir. Fenomenolojik indirgeme [*reduction*] yöntemiyle de ele alınamaz çünkü son tahlilde fenomen ve fenomenolojist arasındaki ayırımı mümkün kılan dokunmanın kendisidir. Dokunmanın bu kadar kurucu bir öge olması, onun inceleme tarafından dokunulmasını engeller. Bir başka açıdan, insan-hayvan ikiliği gibi ikilikleri yaratan metafizik ayırlara öncüdür. Dokunma sonuç olarak hayvanın bedeni ile ilgili olabilir; fakat dokunma belirli bilimsel kuralları sağlayacak bedensel bir problem ya da soru değildir. Yani hakkında nesnel bir bilgi edinmek mümkün olmayacaktır. Dokunma içerisinde olan dokunmaya indirgenemez. Böylelikle dokunma ve dokunmama kendine burada yer bulur.

Sonuç

Derrida’nın dokunmayla ortaya koyduğu, Nietzsche’deki unutmamanın hem unutmayı hem de hatırlamayı ya da belleği bir arada barındırması gibi hem dokunabilme hem de dokunamama ile ilgilidir. Hatta bir adım ileri gidersek, insanda ve hayvanda ortak olan unutmamanın, var oluşu mümkün

kıldığı gibi, dokunma da hayvan ve insana ait dünyanın yaratıcısı olarak var oluşu mümkün kılan öğelerdendir. Artık klasik kategoriler burada işe yaramaz hale gelmiştir. İnsan dokunma ya da bellek üzerinden iddia ettiği baskın ve egemen pozisyonunu kaybetmiştir. Burada çalışan mantık, kimliklerin de-konstrüksiyonu ve öznelliklerin ya da özne pozisyonlarının sarsılmasına neden olmuştur.

KAYNAKÇA

Aristotle. *On the Soul; Parva Naturalia; On Breath*. Çev. M. A. W. S. Hett, vol. Loeb Classical Library, Harvard University Press, 1935.

Derrida, Jacques. *Le Toucher, Jean-Luc Nancy*. Galilée, 2000.

Nietzsche, Friedrich. *Also Sprach Zarathustra*. Verlag de Gruyter, 1967.

---. *Die Fröhliche Wissenschaft*. Verlag de Gruyter, 1967.

---. *Die Geburt Der Tragödie*. Verlag de Gruyter, 1967.

---. *Die Philosophie Im Tragischen Zeitalter Der Griechen*. Verlag de Gruyter, 1967.

---. 'Schopenhauer Als Erzieher'. *Unzeitgemässe Betrachtungen*, Verlag de Gruyter, 1967.

---. *The Will to Power*. Çev. Walter Arnold Kaufmann and R. J. Hollingdale, Vintage Books ed, Vintage Books, 1968.

---. 'Vom Nutzen Und Nachtheil Der Historie Für Das Leben.' *Unzeitgemässe Betrachtungen*, Verlag de Gruyter, 1967.

---. *Zur Genealogie Der Moral*. Verlag de Gruyter, 1967.

MODERNİST ÇAĞDA BİR MİTOLOJİ YARATICISI: J. R. R. TOLKIEN

Elçin Parçaoğlu¹

Öz

1892-1973 yılları arasında yaşamış ve ortaya koyduğu eserlerle fantastik yazının dönüm noktasını belirlemiş İngiliz yazar J. R. R. Tolkien, yaşadığı bu tarihler arasında bilimde ve sağlıkta birçok gelişmeye, yerel salgınlara, iki dünya savaşına ve atom bombalarına şahit olmuştur. Yaşadığı bu tarihler daha sonra Modernizm ve Postmodernizm dönemleri olarak anılacak ve Avrupa başta olmak üzere diğer kıtalarda da büyük bir değişimin adları olarak anılacaktır. Modernizm, özellikle edebiyatta 19. yüzyılın sonlarında kendini göstermeye başlamış ve o dönem yazarları tarafından anlatım ve yazın tekniklerinin değiştiği ve edebiyatın amacının yeni anlayışlar kazandığı bir dönem olmuştur. Hala günümüzde sürdürdüğü iddia edilen Postmodernizm ise çağdaş yaşamın tüm belirsizlikleri ve kasvetiyle ayakta durmaktadır. Tüm bu değişimleri bizzat yaşayan Tolkien ise çağdaş akımların getirdiklerinin aksine yüzünü geleceğe değil geçmişe çevirmiş ve fantastik yazını için bir çağ kapatıp/çağ açmıştır. Ünlü ve çok bilinen mitolojik yaratısı Orta-Dünya ile yaşamış olduğu dönemlerin tüm sıkıntı ve karamsarlığını en iyi şekilde fantastik yazınıyla aktarabileceğini gösterip/gösteremediğine dair tartışmalar hala devam etmektedir. Yaşadığı dönem-yarattığı eserler kisvesinde bir diğer tartışılan konu ise Tolkien'in ne boyutta bir modernist yazar olup olmadığıdır. Bu bağlamda, bu makalede Tolkien'in modernist yanı tartışılacak ve bu konu hakkında yazılan kaynaklardan alınan yardımıyla Tolkien'in Modernizm zamanlarında mitolojiye dört elle sarılmasının amacı ortaya konacaktır.

Anahtar Kelimeler: J. R. R. Tolkien, Mitoloji, Fantastik Yazın, Modernist Yazar.

A MYTHOLOGY WRITER AT THE MODERNIST AGE: J. R. R. TOLKIEN

Abstract

Having lived between 1892-1973 and set a milestone for fantasy fiction with his works, the English writer J. R. R. Tolkien witnessed indescribable improvements in science and medicine, epidemic diseases, two world wars and nuclear bombs. The dates during which he had lived were later specified as Modernism and Postmodernism. They were the movements of change in every corner of the world, specifically in Europe. Modernism, peculiarly in literature, started to be in the air through the end of the 19th century and that century was later addressed as the period of new concepts and perspectives in narration employed by the writers of the period. Postmodernism, still hanging out in the air today, covers all the uncertainties and gloom of the contemporary age. Tolkien surely experienced all these changes and yet he turned his face not to the future like his contemporaries but to the past. Furthermore, he closed an age and opened a new one concerning the fantasy literature. There are still debates whether he succeeded to present the period's hardship and pessimism with his famous Middle-earth or not. The other debates under the pretence of the period he lived and the works he wrote concern to what extent he was a modernist writer. In this context, this paper discusses the modernist side of Tolkien and the reason why he was inclined to mythology in Modernism period.

Keywords: J. R. R. Tolkien, Mythology, Fantasy Fiction, Modernist Writer.

Giriş

Fantastik yazın ürünlerinin çocuk edebiyatı olarak algılanma klişesini yerle bir eden İngiliz yazar Tolkien, eski çağların kadim bilgilerini barındıran peri masallarının atıl ve kullanılmış bir eşya gibi çocuk odasına atılmasını üzüntüyle karşılar. Tolkien'a göre bu masallar ve genel adıyla "Fantezi" dil olgusu ve mitoloji kadar eskidir. İnsanlık tarihiyle eşdeğer bir süreçten geçen ve insanın en temel ihtiyacı olan bildiğini, gördüğünü ve hissettiğini aktarma aracı olarak kullanılan bu anlatılar her çağın getirdiklerine ve götürdüklerine göre şekillenmiş ve bir şekilde yolunu bulmuştur. Fantastik yazın özelinde Tolkien'ın ortaya koyduğu eserler bir dönüm noktası olarak kabul edilir. Editörlüğünü yaptığı

¹ Araştırma Görevlisi, İngiliz Dili ve Edebiyatı, Kocaeli Üniversitesi, elcinkandilci@hotmail.com, <https://orcid.org/0000-0001-6948-956X>.

Tales Before Tolkien: The Roots of Modern Fantasy kitabında Douglas A. Anderson, giriş kısmında, bahsedilen bu dönüm noktasını şu şekilde ifade eder²: “Fantezi edebiyatı her ne kadar Tolkien’la başlamasa da, Tolkien bu yazını öyle bir boyutta ilerletti ki neredeyse Tolkien’den önce yazılan fantezi ve Tolkien’dan sonra yazılan fantezi olarak ince bir çizgi oluştu” (1). Dönüm noktasını oluşturan bu eserlerin ortak noktası ise Tolkien’in bu fantastik dünyayı bir mit üzerine oturtması ve tarihsel bir döngü içerisinde olayları ele alması olarak açıklanabilir. Yaşadığımız dünyadan çok da farklı olmayan bu yaratıda Tolkien, okuyucuya sunduğu alternatif bir tarihle iyi ve kötünün savaşının en eski çağlardan beri var olduğunu ve hala devam ettiğini gözler önüne sermiştir. Genel bir tanım olarak Modernizm aklın ve bilimin öncülüğünde, geleneklerden koparak ilerlemeyi öne sürmüş ve yeni bir toplumun yaratılması gerektiğini savunmuştur.³ Tolkien ise geçmişte oluşturulan toplumların ve medeniyetin iyileştirilmesi yönünde fikirler sunarken⁴, Modernist düşünürler, artistler ve yazarlar geçmiş silmek ve yeni baştan tarihe başlamak gerektiğini düşünmüşlerdir⁵. Bu bağlamda Tolkien için modernist bir yazardır cümlesini kurmak zorlaşmaktadır. Yaşadığı dönemin yazarlarından üslup, anlatım tekniği ve içerik bakımından oldukça ayrı duran Tolkien, dönemin kötücül atmosferini yansıtmakta ise oldukça başarılı olmuştur. Bu ikilemin ışığında bu makalede, Tolkien’in hangi durumlarda Modernizme yeşil ışık yaktığı ve hangi durumlarda ise sırtını döndüğü tartışılacak ve neden çağdaşlarının aksine yüzünü geleceğe değil de geçmişe çevirdiği ortaya konulmaya çalışılacaktır.

Modernist İçerik

Bugün Tolkien’in modernist tarafı hakkında biraz araştırma yapıldığında ortaya iki farklı görüşün çıktığı görülmektedir. Bir tarafta Tolkien anti-modernist olarak adlandırılırken, diğer tarafta modernist yazar olarak görülmekte; bunun sebebi ise ürettiği eserlerin dönemi en iyi yansıtan eserler olarak alınmasıdır. Bu iki görüşün dışında kalmış ama yine de tartışmalara açık olan bir diğer görüş ise Tolkien’in eserlerinin birer alegoriden ibaret olduğudur. Tüm eser içeriğinin ya da tek tek ele alınan eserlerdeki olayların çağın önemli olaylarını temsil ettiği görüşü en başından Tolkien için kabul edilemez bir durumdur. Örneğin, *Yüzüklerin Efendisi*’ndeki Güç Yüzük’ünün dönemin Pandora Kutusunu açan sonsuz ve tehlikeli bir gücü temsil ettiği ya da eserdeki savaşların dünya savaşlarını temsil ettiği görüşleri oldukça popüler yorumlardır⁶. Her ne kadar yaşadığı dönemin savaşlarına bir gönderme olarak algılansa da Tolkien’in yarattığı bu mitolojideki savaşlar daha derin ve özgün anlamlar içermektedir. I. ve II. Dünya Savaşlarına şahit olmuş bir yazar olarak Tolkien’in özellikle *Yüzüklerin Efendisi* üçlemesindeki Miğferdibi Savaşı ve Gondor Kuşatması dünya savaşlarının bir alegorisi olarak tartışılrsa da Tolkien bu benzetmeye şiddetle karşı çıkar. Humphrey Carpenter tarafından derlenen ve yayına hazırlanan *The Letters of J. R. R. Tolkien* adlı kitapta Tolkien’in yayıncısı Stanley Unwin’e yazdığı mektuplar da yer almaktadır. Bunların arasından 13 Ekim 1938’de yazdığı mektupta Tolkien tam olarak bu konuya değinmiştir. Özellikle dünya savaşlarının alegori yaftalamasından bahsetmese de genel bir kanı olarak hikâyesinin bir alegori olarak ele alınmasına şu şekilde cevap verir: “Bu günlerin muğlaklığı tabii ki hikâyemi etkiliyor. Ama bu hikâyemi alegori yapmaz” (41). Nisan 1956’da Joanne de Bortadano’ya göndermek üzere yazılmış mektubun taslağında ise Tolkien şöyle der:

² Alıntı vereceğim kitapların çevirileri olmadığı için, bütün çeviriler bana aittir.

³ Toulmin, Stephen. *Cosmopolis: The Hidden Agenda of Modernity*. Chicago: The University of Chicago Press, 1992. 19.

⁴ Carpenter, Humphrey, and Christopher Tolkien, eds. *The Letters of J. R. R. Tolkien*. London: Harper Collins Publishers, 2006. 110.

⁵ Toulmin, Stephen. *Cosmopolis: The Hidden Agenda of Modernity*. Chicago: The University of Chicago Press, 1992. 96.

⁶ Bu tartışmalar ya da popüler yorumlar için bkz: Croft Janet B. “War”. *A Companion to J. R. R. Tolkien*. Ed. Stuart D. Lee. Wiley Blackwell, 2014. 464-466. Modernist çağda Tolkien eserlerinin yeri için bkz: Vanderbeke, Dirk. “Language, Lore and Learning in *The Lord of the Rings*”. *Reconsidering Tolkien*. Ed. Thomas Honegger. Walking Tree Publishers, 2005. 129-151.

Hikâyem maalesef nükleer gücün alegorisi değildir. Nükleer gücü konuşmak nükleer fiziğin yapacağı bir iştir, benim değil. Onlar da bunu tartışmayabilir. Hatta nükleer gücün kullanılmasına bile gerek yoktur. Eğer hikâyemde bu konuya bir gönderme varsa da o da zamanımızın en büyük varsayımına bir göndermedir: eğer bir şey yapılabilirse, yapılmalıdır. (246)

Tolkien'in bu varsayımdan kastı aynı zamanda yaşadığı dönemin en büyük yanılışı olmuştur. Nükleer güç varsa, mutlaka bir yerde kullanılmalıdır varsayımı yaşadığı zamanlarda birçok felakete ve yıkıcı sonuçlara sebep olmuştur. Yaşadığı çağın izlerini taşıyan kitaplar genellikle okuyucuları daha çok cezbedebilir. Fakat bu genelleme aynı zamanda tekinsiz sonuçlar da ortaya çıkarır. Söz gelimi, 20. yüzyılın en çok sevilen (okuyucular arasında yapılan anketlere göre⁷) kitaplarından biri olan *Yüzüklerin Efendisi* ilk bakıldığında fantastik/yaratılmış/bizim dünyamızdan farklı bir dünya haritası ortaya koyuyor gibi gözükse de bu dünya topraklarının üzerinde yaşananlar insanlık tarihinden çok da uzak olmayan olaylardır. Okuyucu, eserin içine girdikçe, kendinden ve yaşadığı dünyadan birçok şey bulabilecektir. Buradaki fark şudur; Tolkien, olayları saf gözlem üzerine inşa edilmiş ve objektif bir şekilde yansıtılmış bir perspektifle sunmak yerine eski çağlara göz kırpan bir dünya yaratarak perspektifini büyüyle süslemiş ve çevremizdeki olağan kişileri ve durumları olağanüstü bir pozisyona sokmuştur. Üniversitede verdiği bir dersi daha sonra makaleye çeviren Tolkien bu pozisyon için "Yeniden Bulma"⁸ terimini kullanmıştır. Tolkien'a göre fantezi yazınının kaçınılmaz bir parçası olan Yeniden Bulma, "net bir görüşün geri kazanılmasıdır" (*Tree and Leaf* 27⁹). Artık aşına olduğumuz şeyler gözümüze batmaz, hatta onlara bakma ihtiyacı bile duymayız. Onlara bakmadığımız için de üzerine yeni fikirler üretmez ve sahiplik duygusundan dolayı bizde yeni duygular uyandırmalarına imkân tanımıyoruz. Bu yüzden, onları aşına olduğumuz durumlardan kurtarıp aşına olmadığımız pozisyonlara sokarsak artık onların sahibi olmaktan çıkarız ve durum bizde farklı perspektifler yaratır. Alışageldiğimiz güneşi yeşile dönüştürsek ve ona yeşil güneş dersek; işte o zaman fantezi yazını işe yaramaya başlar (Tolkien *Tree and Leaf* 23). Böyle bir durumda fantezi yazınının okuyucuyu gerçeklerden uzaklaştırıp, hayal dünyasına hapsetmesi ve böylece okuyucunun gerçeklerden kaçması fikri Tolkien tarafından reddedilmiştir. Yukarıda adı geçen makalesinde de bahsettiği üzere, fantastik edebiyatın temel taşlarından biri olan *escape* yani 'kaçış', herkesin anlamaya daha yatkın olduğu üzere gerçeklerden bir kaçış anlamında kullanılmamalıdır. Fantezi yazınında bir kaçış yadsınamaz bir gerçektir ama bu kaçış gerçekleri yok sayarak onlardan kaçmak değil, aksine periler ülkesine kaçarak gerçekleri daha iyi görebilmektir. Hikâye kahramanının periler ülkesinde başına gelen maceralar ya da özelde zorluklar, okuyucuya gerçek hayattaki problem ve zorluklarla baş etme gücü verir. Bu açıdan bakıldığında, Tolkien'a göre sahicilik akımını barındıran edebi metinler bile gerçeği fantezi yazını kadar iyi aktaramaz (*Tree and Leaf* 30). Ralph C. Wood, *The Gospel According to Tolkien* adlı kitabında, tam da bu noktaya değinmiştir. Birçok eleştirmenin Tolkien'ı "hayalperest yazar"¹⁰ olarak konumlandırmasını doğru bulmayan Wood, kitabının Giriş bölümünde şöyle der:

Eserlerinin okuyuculara modern yaşamın dehşetinden uzaklaşmalarını ve efsanevi ve gerçek olmayan dünyaya sığınmalarını sağladığını söylerler. Bu eleştirmenler çağımızı tarif edilemez boyutta korkunç olarak tasvir etmekte haklılar. 20. yüzyılda, bir önceki yüzyılların toplamından daha çok insan (kabaca 180 milyon) saldırgan yollarla öldürülmüştür...Fakat *Yüzüklerin Efendisi* tam da bu eşi benzeri görülmemiş

⁷ Bazı kütüphanelerin kendi 20. yüzyılın en iyi kitapları listeleri de mevcuttur. Verilen linklerden bu listeler incelenebilir:

(1) <https://www.uticapubliclibrary.org/resources/literature-and-film-guides/20-greatest-novels-of-the-20th-century/>

(2) <https://whytoread.com/best-books-of-the-20th-century/>

(3) https://en.wikipedia.org/wiki/Le_Monde%27s_100_Books_of_the_Century

⁸ Recovery

⁹ Elektronik kitapta sayfa numaraları olmadığı için, numaralandırma bana aittir.

¹⁰ *Escapist writer*

şeytani dünyaya- yani imha ve toplama kamplarına, terörist saldırıları ve etnik soykırımlara, salgın hastalıklara ve açlıktan toplu ölümlere ve ölümcül rahata düşkünlüğe – işaret etmektedir. Tolkien'in kitapları bu tarz kötülüklere sırtımızı dönmeyi cesaretlendirmekten çok uzaktadır. Bu kitaplar, tam aksine bu kötülüklerle yüzleşmemizi ister. (1)

Wood'un da yukarıda bahsettiği gibi, Tolkien fantezi yazını tam olarak kendi yaşadığı çağın ne boyutta bir kötülüğe kucak açtığını ve ev sahipliği yaptığını tasvir etmek için kullanmıştır. O, gerçeklerden kaçmak yerine, gerçeğe doğru kaçmayı tercih etmiştir. Gerçekler ya da doğruların fantezi yazını ile dile getirilmesi alegoriden, hicivden ya da sahicilik akımından daha farklı işlemektedir. Hatta Tolkien'a göre, bu yöntem daha etkilidir (*The Letters of J. R. R. Tolkien* 223).

Modernist Olmayan İçerik

Bizim dünyamıza çok benzeyen ama farklı bir tarihe sahip olan Orta-dünyanın sırrı nedir? Bu sorunun cevabı kesin olmamakla birlikte Yunan, Roma ve İskandinavya mitlerine çok benzer hikâyelerin tabanını oluşturduğu ve her çağın birbirini etkileyen olaylar döngüsüne ev sahipliği yaptığı bu dünyada, Tolkien insanlık tarihi boyunca sorgulanan bazı soruların kapısını aralamış ve kimisine de alternatif çözümler sunmuş olabilir. Bu soruların birkaçı şu şekilde sıralanabilir: (1) Bu dünyada neden varız ve amacımız nedir? (2) Yaşadığımız bu dünyaya neler katabiliriz ya da ondan neleri yok edebiliriz? (3) Kaderimizi biz mi belirleriz yoksa en başından belli midir? (4) Ölümsüzlük ulaşılabılır midir? (5) İyi her zaman iyi, kötü de her zaman kötü müdür? Ve son olarak (6) Her zaman iyiler mi kazanır? Bu sorulara geçmeden önce, şu belirtilmelidir ki; Tolkien modernist çağda yaşamış bir yazar olarak kendi çağının yazarı olmaktan ziyade, tüm çağların bir anlatıcısı ya da yorumlayıcısı olarak ele alınmalıdır. Kuşkusuz yaşadığı ortam ve zaman onun anlattığı hikâyelere çok şey katmıştır fakat burada anlatılmak istenen şey insanların tek bir çağda değil her zaman bu sorularla yüz göz olduğu ve cevapların da her çağın atmosferine göre değişiklik gösterdiğidir. Tolkien'in yarattığı bu mitolojide yaptığı ise sadece kendi zamanının getirdiği problemleri su yüzüne çıkarmak yerine, tarihin başlangıç noktasından itibaren insanların peşini bırakmayan her türlü problemin özüne inmektir. Bu öykülerdeki doğüstü ve hayali olayların, “(bütün çağların) insani durumlarıyla mutlaka bir bağlantısı vardır.” (*The Letters of J. R. R. Tolkien* 223). Bu yüzdendir ki kendi ölümünden sonra derlenen ve basılan, aynı zamanda *Hobbit* ve *Yüzüklerin Efendisi* kitaplarında bahsi geçen olayların temelini oluşturan ve Orta-dünya'nın yaratılışını anlattığı kitabı *Silmarillion*, her şeyin başladığı noktada bizi karşılamaktadır. Kader, ölümsüzlük ve iyi-kötü savaşının da yer aldığı bu yaratılış miti, dünya mitolojilerindeki birçok yaratılış mitleriyle örtüşmektedir. Tek bir yaratıcının hayaliyle bezenen ve ulu bir müzik temasıyla yaratılan Elfler ve İnsanlar¹¹, Arda isimli gezegenin ve onun bir kısmını oluşturan Orta-dünyanın çağlar boyunca misafirleri olacaklardır. Ölümsüzlük armağanıyla yaratılmış olan Elfler, hiyerarşik düzende İnsanlardan önce gelirler ve fiziki olarak İnsanlara yakın gözükseler de birçok açıdan İnsanlardan daha üstündürler. *Silmarillion*'da Elfler ve İnsanların karşılaştırması şu şekildedir¹²:

Elfler ölümsüzlerdi ve yaş aldıkça artıyordu bilgelikleri; ne hastalık ne salgın alamazdı canlarını. Esasında bedenleri yeryüzünün harcındandı ve yıkılıp yok edilebilirdi; zaman akıp geçtikçe onları için için yakıp tüketen ateş o günlerde henüz içlerine iyice yerleşmediğinden, bedenleri İnsanlarınkine daha fazla benziyordu. Ama İnsanlar çelimsizdi, bedenleri silahlar yahut talihsizlikler nedeniyle kolayca yaralanabilir, bir o kadar da zor iyileşirdi; bir sürü hastalığa yakalanıp yataklara düşerler, yaşlanırlar ve ölürlerdiler. (227-8)

Bu alıntıda da açık bir şekilde belirtildiği üzere Orta-dünyanın İnsanlarının bizlerden hiç farkları yoktur. Bedensel olarak ölümlülük hali, ruhsal olarak bir belirsizlikle iç içedir. Çünkü insanların “[ö]ldükten sonra ruhlarına neler olabileceğini Elfler bilmez. Bazı İnsanlar kendilerinin de Mandos'taki salonlara gittiklerini söyler, ama onların bekledikleri salon Elflerinkinden farklıdır” (*Silmarillion* 228). Hala günümüzde de devam eden insan ömrünü uzatma ya da ölümsüzlük arayışı

¹¹ Tolkien da kendi notlarında ve mektuplarında Elfler ve İnsanlardan bahsederken büyük harfle başlamıştır.

¹² İthaki Yayınları'ndan çıkan çeviri kullanılmıştır.

Tolkien'in İnsanlarının da vazgeçilmez bir arayışıdır. Elflere verilen ölümsüzlüğü bir armağan olarak adlandıran İnsanlar, kendilerinin de bir zamanlar Elfler gibi ölümsüz olduklarını ama her şeyin yaratıcısı olan Iluvatar'ın azılı düşmanı Melkor'un, İnsanları yoldan çıkararak onları ölümsüzlüklerinden ettiğine inanırlar. Iluvatar'ın yarattığı, hiyerarşik düzende kendisinden sonra gelen ve Ainur ismiyle anılanlardan biri olan Melkor, Iluvatar'ın yaratılış müziğine karşı koymuş ve Elflerin ve İnsanların ona tapması için her yolu denemiştir. Her şeyin en başında diğer Kutsal Olanlar gibi Iluvatar'ın emrinde olmasına rağmen, güç arzusuyla tek başına hareket etmiş ve Iluvatar'ın hayal biçiminde Ainur'a gösterdiği Arda'yı yok etmeye çalışmıştır. Tam yıkıcı güç olarak devam ettiği eylemlerine diğer Kutsal Olanlar tarafından karşı konulsa da Melkor Arda'nın ve Orta-dünya'nın ilk ve en büyük azılı düşmanı olmuştur. Burada tartışılmak istenen konu ise Melkor'un güç arzusunun yok edici tarafıdır. Daha önce bahsedilen nükleer güç örneği burada tekrar dile getirilebilir. Var olan bu kudretin - yani Iluvatar'ın Ainur'a bahsettiği fakat bir sınırı da olan bu gücün - hangi amaçla kullanıldığı tarihi baştan sona değiştirebilir. Kurgusal olarak bakıldığında Tolkien'in tabii ki Melkor gibi yıkıcı bir güce ihtiyacı vardır. Her şeyin iyi ve pürüzsüz gitmesi kurgulanmış metinlerde çok da tercih edilen bir durum olmayabilir. Burada Melkor'un gücünü kötüye kullanması ve dünyayı tahrip etmesi modernist çağın yıkıcı güçlerine, devletlerine veya kurumlarına bir gönderme olmasından ziyade, insanlığın içinde barındırdığı gücü temsil ediyor olabilir. Modernist çağda özellikle öne çıkarılan aklın ve bilimin, insanlığın tek çaresi olarak görülmesi ve duygulardan ve hislerden ziyade böylesi karanlık günlerde insanlığı kurtaracak olan şeyin akıl olması Tolkien'in mitolojisinde çok işe yarar bir durum olarak gözükmemektedir. Yaşadığı çağda deneyimlediği materyalist, faşist ya da globalleşme ve mekanikleşme hareketlerinin aksine Tolkien maneviyata ve kırsal bir yaşam biçimine daha çok önem vermiştir. *Hobbit* ve *Yüzüklerin Efendisi*'nde karşımıza çıkan Hobbitlerin yaşadığı Shire, tam da Tolkien'in hayal ettiği yaşam biçimine ev sahipliği yapan bir bölgedir. 25 Ekim 1958'de Deborah Webster'e gönderdiği mektubunda Tolkien kendisini de bir Hobbit olarak gördüğünü söyler: "Ben aslında boyum hariç her şeyimle bir Hobbitim. Bahçeleri, ağaçları ve elle sürülmüş tarlaları severim" (*The Letters of J. R. R. Tolkien* 288). Bir okuyucusuna yazdığı diğer mektupta ise Tolkien Hobbitlerden şu şekilde bahseder: "Bütün Hobbitler değişimi çok yavaş hazmeder...1400 senelik tarihlerinde Shire halkı oldukça ayrıntılı ve yerleşmiş bir sosyal hayat geliştirdiler. Tabii bunu yaparken hislere ve alışkanlıklara bağlılığın bazı yazılı ve sözlü geleneklerle desteklenmesinin önemini de kavradılar" (*The Letters of J. R. R. Tolkien* 290). Hobbitlerin geleneksel ve yeniliğe kapalı tarafları İngiltere'nin geç Viktorya dönemini yansıtır gibi gözükse de, Shire sınırları dışında her şey çok daha hızlı gelişmektedir. Shire'in makine girmemiş tarlalarının ve yeşilliğinin aksine Güney'deki Isengard'da işler tam tersi yönde ilerlemektedir. Bir Maia olarak Gandalf ile birlikte Orta-dünyaya insanları Melkor'un (ya da Elflerin adlandırmasıyla Morgoth'un) ikinci adamı Sauron'un şeytani planlarına karşı uyararak gönderilen Saruman'ın güç arzusuna kapılarak Sauron'un yanına geçmesi ve Isengard'da kendisine endüstriyel bir bölge kurması orada yaşayanlara Shire'in tam tersi bir yaşam şekli sunar. Yeşilin aksine gri, doğanın düzenini bozmadan yapılmış hobbit evlerinin ya da oyuklarının aksine, o bölgeye ağaçların yakılıp yıkılarak inşa edilen endüstriyel yapılar hâkimdir. Bir klişe olarak Isengard'daki endüstriyel yapılanmayı 18. yüzyılın sonlarında Avrupa ve Amerika'da başlayan Endüstri Devrimi'ne bir gönderme olarak okunması Tolkien'in bu hikâyesini yapaylaştırmaktan öteye gitmez¹³. Diğer konularda olduğu gibi bu durumda da Tolkien bu basit göndermenin ötesinde daha derin bir problemden dem vürmüş olabilir. Saruman'ın özünü ve amacını en iyi şekilde bir ent olan Ağaçsakal tarif etmiştir¹⁴:

Bizzat bir Güç olmak için entrikalar çeviriyor. Madenden ve çarklardan yapılmış bir zihni var; yetişen şeylere hiç ehemmiyet vermiyor, meğer ki bir an için onun işine yarasınlar... Şimdi hem o, hem de menfur ahali zarar ziyan veriyorlar. Hudutlarda ağaçları kesiyorlar - iyi ağaçları kesiyorlar. Ağaçların bir kısmını sadece devirip çürümeye bırakıyorlar... (*Yüzüklerin Efendisi: İki Kule* 83)

¹³ Bu göndermeler için bkz: Light, Andrew. "Tolkien's Green Time: Environmental Themes in *The Lord of the Rings*". *The Lord of the Rings and Philosophy: One Book to Rule Them All*. Eds. Gregory Bassham and Eric Bronson. Illinois: Open Court, 2004. 154-164.

¹⁴ Metis Yayınlarından çıkan çeviri kullanılmıştır.

Alıntıdan da anlaşılacağı üzere, Tolkien'in baş etmeye çalıştığı durum - Saruman özelinde - yetişen, büyüyen, doğal olan her şeyi yok eden güçtür. Ağaçları yok eden güç sadece yaşadığımız şu anki çağın sorunu değil, her çağın yok edici güçlerinin bir uzantısıdır. Hikâyenin geneline bakıldığında ise yaratılmış bu dünyaya en çok sahip çıkan ve onu korumaya çalışan ırk Elflerdir. Bunun sebebi ise günümüzün de içerisinde barındırdığı çok çarpıcı bir gerçeği saklıyor olabilir. Diğer ırklara nazaran ölümsüz olan Elflerin Arda'nın ya da Orta-dünyanın doğal güzelliklerini korumaya çalışmalarının altında bu dünyanın kalıcı sakinleri olmaları ve kendi geleceklerini garanti altına almak için böyle bir amaç edinmiş olmaları varsayılabilir. Bu durum günümüz dünyasında insanların özellikle 20. yüzyılda çevre bilinci kazanmalarıyla birlikte daha temiz, daha yeşil bir dünya talep etmeleri fakat bazı görüşlere göre bunun arkası biraz sorgulandığında aslında tedirgin oldukları durumun doğanın tahribatından ziyade, kendi geleceklerini garanti altına almak olduğunu görebiliriz¹⁵.

Yukarıda sözü edilen sorulara dönecek olursak, ilk soru en cevabı muallak ya da cevapsız kalması ihtimal dâhilinde olan sorulardan bir tanesi olabilir. Tolkien'in özel hayatında "hayatın amacı" ya da "varlık sorgulama" kısımları es geçilerek, yarattığı eserlerde bu sorunun cevabını aramak bu çalışmanın içeriğine daha uygundur. Varoluşçuluk felsefesinin ağır yükü altında tartışılması bu soruyu başka yönlere çekebileceği için, çok basit düzeyde Tolkien'in karakterlerinin yaşam amaçları ve var olma biçimleri sorgulanabilir. Özellikle *Hobbit* ve *Yüzüklerin Efendisi* eserlerinde, genel çerçevede karakterlerin her birinin bir amacı olduğu görülmektedir. Bu amaç kimi karaktere dayatma yoluyla ulaşılmış olsa da çoğunluğa bakıldığında bu amaçların olumlu bir yöne aktığını görebiliriz. Her iki eserin de başkarakterleri olan Hobbitlerin (Bilbo ve Frodo Baggins) fiziki durumları göz önüne alındığında çok ağır görevler yüklendikleri görülmektedir. Elrond bu durumu şu şekilde özetler: "Bu maceraya zayıflar da yeltenebilir; güçlülerin umutları ne kadarsa onlarınki de o kadar olur. Nitekim, dünyanın çarklarını döndüren eylemler ekseriya böyledir: Büyüklerin gözleri başka yerlerdeyken, küçük eller işleri başarmaya mecbur kalır" (*Yüzüklerin Efendisi: Yüzük Kardeşliği* 327). Burada Elrond'un küçük eller diye bahsettiği Hobbitler, her iki eserde de edebi kahramanlık özellikleri göstermişler ve Tolkien'in fantastik yazınında yaptığı gibi Orta-dünya'da bir çağ kapatıp, yeni bir çağ açmışlardır. Kendisine yüklenen ve yüzüğün yok edilmesiyle sonlanması istenen yüzük taşıyıcılığı görevi fiziki olarak bir çocuk boyutunda olan Frodo için tahmin edilemez bir yükür. Bu yük sadece fiziki koşullarda kat etmesi gereken yollar, açlık, yorgunluk, uykusuzluk, konfordan mahrum olma, tehlikelerle karşılaşma ve düşmanın inine girmenin dışında, psikolojik olarak da Orta-dünya'daki her bir kişinin bu görevi reddetmesine sebep olabilecek kadar ağır bir yükür. Fakat Frodo bu görevi kabul ederek, zaten kahraman olarak doğmuş ve bu amaç için var olan edebi karakterlere bir alternatif olarak sıradan diye adlandırabileceğimiz kişilerin de bu tarz amaçları olabileceğini ya da var olma gayesini herkesin güdebileceğini bize göstermiştir. Frodo'nun diğer karakterlerle kıyaslandığında hem fiziksel hem de yatkınlık olarak bu amaca en uzak kişi olarak gözükmesi fakat bir şekilde en sonunda yüzük taşıyıcısı seçilmesi Tolkien'in bu seçimi bilinçli bir şekilde yaptığını bize göstermektedir. Bu bilinçli seçim bizi doğrudan ilk soruya geri götürmektedir çünkü bu seçimle birlikte aslında var olan her bir canlının bu dünya ya da Orta-dünya'da birer etkin eleman olduğunu açıkça gözler önüne sermektedir. Fakat daha önce de denildiği gibi bu seçim edebiyat özelinde yazara; Orta-dünya özelinde ise daha büyük ve kozmik bir güce aittir. Frodo her ne kadar Elrond'un divanında kendi ağzıyla "Ben Yüzük'ü götürürüm" (*Yüzüklerin Efendisi: Yüzük Kardeşliği* 328) dese de bu Frodo'nun isteğinden çok işlerin bu raddeye gelmesiyle alakalıdır. Kitabın daha ilk başında, Bilbo'nun *Hobbit* kitabında bulduğu yüzüğün Güç Yüzük'ü olabileceği fikri Frodo'ya Gandalf tarafından söylendiğinde Frodo bu ihtimale inanmak istememiştir. Gandalf'ın Frodo'ya verdiği cevaptan aslında bunun arkasında daha büyük bir kozmik planın yattığı anlaşılmalıdır:

"İşin içinde birden fazla güç vardı Frodo. Yüzük sahibine geri dönmek istiyordu. İsilbur'un elinden kayıp düşmüş, onu ele vermişti; sonra bir fırsatı çıkınca zavallı Deagol'u yakaladı ve Deagol öldürdü; ondan sonra sırada Gollum var: Yüzük onu hırsıyla yiyip bitirdi. Gollum, artık Yüzük'ün işine yarayamazdı: fazla küçük ve soysuzdu; yüzük elinde olduğu müddetçe de o derin su birikintisini asla terk

¹⁵ Bu bakış açısı için bkz: Eckersley, Robyn. *Environmentalism and Political Theory: Toward an Ecocentric Approach*. Adobe eReader Ed. London: UCL Press, 1997. 36-39.

etmeyecekti. O yüzden, sahibi bir kez daha uyanıp karanlık düşüncesini Kuyutorman'dan yayınca, yüzük Gollum'u terk etti. Terk etti ve akla gelebilecek en son kişi tarafından bulundu: Shire'lı Bilbo! Bütün bunların gerisinde iş başında olan başka bir şey daha vardı, Yüzük Yapıcısı'nın tüm planlarını aşan bir şey. Bunu en açık şöyle söyleyebilirim: Yüzüğün, yapıcısı *değil*¹⁶, Bilbo tarafından bulunması *yazılmıştı*. Bu durumda, senin eline geçmesi de *yazılmıştı*. Bu da bize cesaret verebilir.” (*Yüzüklerin Efendisi: Yüzük Kardeşliği* 78)

Alıntıda da görüldüğü gibi, Gandalf'ın kullandığı “yazılmıştı” kelimesi, okuyucuya kaderi çağrıştırmaktadır. Gandalf'a göre Güç Yüzük'ünün Bilbo tarafından bulunması Bilbo'nun kaderidir ve bununla birlikte Frodo'nun yüzük taşıyıcısı görevi de en başından Frodo'nun kaderi olmuştur. Kader olgusu bahsi geçen bu eserlerde tabii ki bu kadar basit düzeyde işlenmemiştir. Hür iradenin de başrol oynadığı birçok olay mevcuttur. Örneğin, Frodo'nun Amon Hen'de Yüzük Kardeşliği'nin bir üyesi olan Boromir tarafından saldırıya uğradıktan sonra sessiz sedasız yoluna tek başına devam etme kararı burada kaderden ziyade Frodo'nun kendi hür iradesinin başrolde olduğunu gösterir. Tolkien eserlerinde, ne kader ne de hür irade tek başına yolunu bulabilir. Gerektiği yerde kader gerektiği yerde de hür irade baş gösterir. İki olgu arasındaki denge tüm olayların seyrini hem tahmin edilebilir boyutta hem de sürprizlere gebe bir biçimde etkiler. Bu dengeyi kurmakta çok güçlük çekmediği anlaşılan Tolkien'in kader ve hür irade arasında bir çatışmadan ziyade bir birlik olması gerektiğini de bu şekilde savunmuş olur.

Son tartışma konusu ise soruların da en sonucusu olan ve yazılan Orta-dünya tarihinin en sonunda gerçekleşen iyilerin kazanması durumudur. Bu soru sadece Orta-dünya tarihine özgü olmayıp, gerçek dünyada da birçok inanış tarafından benimsenmiş ve hatta insan hayatlarının yönlendirilmesi açısından da çok önemli bir araç olarak görülmesine sebep olmuştur. *Yüzüklerin Efendisi* 3. çağın kapanışıyla bitmekte olup, 4. çağda Orta-dünya'nın nasıl bir yer olduğuna dair elimizde çok az bir bilgi vardır. 3. çağ ise Sauron'un gizli bir şekilde Hüküm Dağı'nda dövdüğü Güç Yüzük'ünün yine Hüküm Dağı'nda yok edilmesiyle ve Sauron'un yenilişiyle bitmektedir. Orta-dünya'nın azılı düşmandan kurtulması ve bu dünyada yaşayan ırkların Sauron'un etkisinden kurtulmasıyla birlikte iyilerin kazandığı bir dünya yeni bir çağa ayak basmaktadır. Tolkien'a göre en sonunda iyilerin kazanması neden bu kadar önemlidir? Yaşadığı döneme bakıldığında aslında cevabın orada yattığı bellidir. 20. yüzyılda yaşanan büyük hayal kırıklıkları insanları büyük umutsuzluklara sevk etmiş ve insanlar dünyanın sonunun geldiğine inanmışlardır. Bu inanıştan ötürü de yüreklerinde var olan ve insanlığı diğer canlılardan ayırdığına inanılan bazı duyguların (merhamet, acıma, vb. gibi) yoğunluğu giderek azalmış ve insanlar duygusuz kişiler olarak sonu gelmekte olan dünyanın bütün yükünü çekmeye çalışmışlardır. Böyle bir yükün altında ezilmemek için yapmaları gereken şey ise çok basittir: Kadim zamanların hikâyelerine tutunmak ve o hikâyelerden yeniden yaşamaya ve yaşamının ya da var olmanın zevkine kavuşmak. Hayatın iki yönünün (yaşama isteği/yaşamdan soğumak) de tarihin en başından beri süregelen bir kapışma halinde olduğu mitlerde dile getirilen bir durumdur. Bu kapışma ya da kapışmanın sonucunda gelen umutsuzluk hali sadece modern insanın tattığı ya da deneyimlediği bir durum değildir. Çağlar boyunca umutsuzluk kendini farklı maskeler arkasına saklamış ve hep bir şekilde kendini insana hissettirmiştir. Bunun en büyük örneklerini dünya mitolojilerinin bize kazandırdığı hikâyelerde de çok net bir şekilde görebiliriz. Bir an için kötülüğün kazanacağı fikri insanları umutsuzluğa yöneltse de Antik Yunan mitolojisindeki Pandora'nın Kutusu¹⁷ örneği en dipte de ya da en karanlık köşede de olsa umudun hep var olduğu fikrini insanların damarına nakşetmiştir. Tolkien'in eserlerini de bu bağlamda Pandora'nın Kutusu'na benzetebiliriz. Kötülük her yerde kol gezse de, karanlık güç birçok kişiyi kendine çekse de dünya üzerinde bir kişide var olan umut tüm düzeni alt üst etmeye yetebilir. Bunun en güzel örneği ise Frodo'nun isteksizce de olsa boyundan büyük bir işe kalkışarak Güç Yüzük'ünü Hüküm Dağı'nda yok etmek için bir yolculuğa kalkışması olarak verilebilir. Umudun kalmadığı yerde ve belki de sonunun kötü biteceğini bile bile

¹⁶ Yazarın kendi vurguları.

¹⁷ Bu mitin öyküsü için bkz: Dixon-Kennedy, Mike. “Prometheus.” *Encyclopedia of Greco-Roman Mythology*. California: ABC-CLIO, 1998. 262-3.

son nefesine kadar o Hüküm Dağı'na tırmanan Sam ve Frodo Pandora'nın yarım bıraktığı işi tamamlayarak Orta-dünyanın en karanlık bölgesinden umudu gün ışığına çıkartmayı başarmışlardır:

Sam mesafeyi kestirmeye ve ne tarafa doğru gitmeleri gerektiğini çıkarmaya çalıştı. “Nereden bakarsan bak elli mil kadar görünüyor,” diye mırıldandı tehditkâr dağa bakıp içi karararak. “Bir gün bile çekecek olsaydı, Bay Frodo'nun bu haliyle bir hafta sürerdi.” Başını salladı, kafasında yavaş yavaş yeni, karanlık bir düşünce belirdi. O sadık gönlünde ümit hiçbir zaman uzun süreli solmamıştı ve o ana kadar hep geri dönüşleri hakkında bir şeyler düşünmüştü. Fakat acı gerçek sonunda kafasına dank etmişti; görev yerine getirilince o zaman, o korkunç çöl ortasında tek başlarına, evsiz, yurtsuz, yemeksiz sona varmış olacaktı. Geriye dönüş olmayacaktı. (*Yüzüklerin Efendisi: Kralın Dönüşü* 233)

Sam doğru bir tahminde bulunmuştur. Güç Yüzük'ü Hüküm dağına düşükten sonra her yer yerle bir olmuş ve Sam ve Frodo lavlar arasında tek başlarına kalmışlardır. Fakat terk edilmediklerine dair umut şu alıntıda görülebilir: “Fakat son ana kadar [Sam] korkuyu uzak tutabilmek için konuşurken gözleri kuzeye doğru kaydı; kuzeye, rüzgârın ortasına, bir fırtına gibi hızlanmaya başlayan soğuk esintinin karanlığı ve bulutların yıkıntısını savurduğu, uzakta göklerin berrak olduğu yere” (*Yüzüklerin Efendisi: Kralın Dönüşü* 254). Berrak bir gök, umudun ta kendisidir ve Sam ve Frodo oradan kartallar tarafından kurtarılmıştır. Sauron'un gücü sona ermiştir. Evrensel bağlamda, her dönemin sorunu olan karanlık çağın bitişi ve yeni ve aydınlık bir çağın gelişi Tolkien tarafından da böylelikle müjdelenmiştir.

Sonuç

Sonuç olarak, bu çalışmada Tolkien'in eserlerine bakılarak ne derece modernist bir yazar olduğu tartışılmıştır. İlk kısımda Tolkien'in Modernizm'le anılabileceği içerikler ortaya konmuştur. Tolkien çağının getirdiği bazı sosyal, kültürel ya da edebi değişiklikleri kendi hayal dünyası içinde sentezleyerek fantezi yazınıyla ortaya koymuş ve çağının yazarlarından oldukça farklı bir yol çizmiştir. Fakat bu farklı yol Tolkien'in eserlerini yine de 20. yüzyılın en çok okunan eserlerinden biri olma fırsatından mahrum bırakmamış ve onu fantastik yazını türü içinde en başa koymuştur. İkinci kısımda ise tartışılan konu Tolkien'in modernist olmayan tarafıdır. Modernist yazarlar olarak gruplandırığımız ve herkes tarafından az çok bilinen yazarların aksine Tolkien modernist bir yazar değil, kendi çağının ötesinde bir yazardır. Eserlerinde yer verdiği olaylar ve karakterler her çağın sorununu dile getiren ve çağlar boyunca insanlığın peşini bırakmayan bazı soruların peşine düşen durumlar ve kişilerdir. Bunu yapabilmek için de Tolkien yüzünü geçmişe, mitolojiye ve peri masallarına dönmüş, dünyayı yapıçözüm ile tahlil etmek yerine antik bir şehrin kalıntılarının üstüne şehri yeniden inşa edermiş gibi yapıcı bir süreci benimsemiştir.

KAYNAKÇA

- Anderson, Douglas A., ed. *Tales Before Tolkien: The Roots of Modern Fantasy*. Del Rey Books, 2005.
- Carpenter, Humphrey, and Christopher Tolkien, eds. *The Letters of J. R. R. Tolkien*. London: Harper Collins Publishers, 2006.
- Tolkien, J. R. R. *Tree and Leaf*. Epub ed., London: Harper Collins Publishers, 2012.
- . *Silmarillion*. Çev. Berna Akkoyal, 7.basım. İstanbul: İthaki Yayınları, 2015.
- . *Yüzüklerin Efendisi: İki Kule*. Çev. Çiğdem Erkal İpek, 4.basım. İstanbul: Metis Yayınları, 1999.
- . *Yüzüklerin Efendisi: Yüzük Kardeşliği*. Çev. Çiğdem Erkal İpek, 6.basım. İstanbul: Metis Yayınları, 2009.
- . *Yüzüklerin Efendisi: Kralın Dönüşü*. Çev. Çiğdem Erkal İpek, 4.basım. İstanbul: Metis Yayınları, 1999.
- Wood, Ralph C. *The Gospel According to Tolkien: Visions of the Kingdom in Middle-earth*. Louisville: Westminster John Knox Press, 2003.

THE IDEA OF MODERNISM IN VIRGINIA WOOLF'S *TO THE LIGHTHOUSE*

Çağla Kılınç¹

Abstract

Forerunners of literary modernism regarded 19th century literature and realism as inadequate to correspond to the modern crisis of urbanization and industrialization, and shell shock in society. Therefore, they make references to the fragmented, irrational, complex compositions within modernist conscious which is the ultimate consequence of the destruction of civilization, changing world after World War I, and rise of industrialism and capitalism. In this respect, the footprints of the war and its destructive effects are observed in Virginia Woolf's fiction. The goal of this study is to examine Woolf's *To the Lighthouse* in the light of Modernist theory with reference to "Modern Fiction" and to state that Woolf is a leading modernist figure whose work skillfully contains modernist features, especially stream of consciousness technique and interior monologues to explore the problems of disappointed modern individuals due to great losses and drastic changes in both culture and daily life, to reflect the subjectivity of truth and the impossibility of achieving the objective reality because of each character's different perceptions and to project relativity of time. Woolf's construction of time is independent of the traditional concept of time to provide an effective and non-linear representation of characters' consciousness within conjoined random moments with ups and downs, forward and backward movements, discontinuity and fragmentation. Eventually, the characters of the novel experience devastations of war, and they are mentally affected even though they do not physically engage with it. What war caused correlatively became a crucial determinant in shaping Woolf's literary innovation and *To the Lighthouse* is the fulfillment of her vision of the modernist novel.

Keywords: Modernism, The Great War, Industrialization, Modern Individual, Stream Of Consciousness, Memory, Lighthouse, Marriage.

VIRGINIA WOOLF'UN *DENİZ FENERİ* ROMANINDA MODERNİZM FİKRİ

Öz

Edebi modernizmin öncüleri, 19. Yüzyıl edebiyatı ve gerçekliğinin, modern kentleşme ve sanayileşme krizine ve toplumdaki savaş sonrası bunalıma karşılık gelmede yetersiz kaldığını düşünüyorlardı. Buna binaen, uygarlığın çöküşü, Birinci Dünya Savaşı'ndan sonra değişen dünyanın, sanayileşme ve kapitalizmin yükselişinin nihai sonucu olan modernist bilinç içindeki parçalanmış, mantıksız, karmaşık kompozisyonlara atıfta bulunurlar. Bu açıdan, savaşın ayak izleri ve yıkıcı etkileri Virginia Woolf'un yazınında açıkça görülmektedir. Bu çalışmanın amacı, Woolf'un *Deniz Feneri* romanını modernist kuram ışında, "Modern Fiction" adlı denemesinden yola çıkarak incelemek; Woolf'un başta gelen modernist bir karakter olarak, eserinin hem medeniyetlerinde hem de günlük yaşantılarındaki tesirli değişiklikler ve büyük kayıplar sebebiyle hayal kırıklığına uğramış modern bireylerin sorunlarını, başta bilinç akışı tekniği ve iç monologlar olmak üzere modernist öğeler içerdiğini göstermek; gerçekliğin göreceliğini ve karakterlerin algı farklılıkları sebebiyle nesnel gerçekliğe ulaşmanın olanaksızlığını yansıtmak ve zamanın göreceliğini aksettirmektir. Woolf'un zaman anlayışı, iniş ve çıkışlarla, ileriye ve geriye dönük hareketlerle, süreksizlik ve kırılmalarla birleştirilmiş tesadüfi olaylar içerisinde, karakterlerin bilinçlerinin etkili ve doğrusal olmayan bir temsilini sağlamak amacıyla geleneksel zaman işleyişinden bağımsızdır. Son olarak, roman karakterleri, aktif olarak savaşa katılmasalar da savaşın tüm yıkımını deneyimlerler ve bu durumdan ruhsal olarak etkilenirler. Savaşın sonuçları bağlantılı olarak Woolf'un edebi reformunun şekillenmesinde önemli belirleyici olmuştur ve *Deniz Feneri* bu modernist roman anlayışının gerçekleşmiş somut halidir.

Anahtar Kelimeler: Modernizm, Birinci Dünya Savaşı, Sanayileşme, Modern Birey, Bilinç Akışı Tekniği, Hatıra, Deniz Feneri, Evlilik.

¹ MA in English Language and Literature, Kocaeli University, kilincagla@gmail.com, <https://orcid.org/0000-0001-5046-3300>

In the Modernist Era, filled with negative effects of industrialization and urbanization, rapid social change, and improvements in science, modernist writers felt alienated with Victorian norms, values, optimism, and conventions. In addition, for them, nineteenth-century prose narrative was the promotion of national improvement, industrial enhancement, and artificial publicity of unity and solidarity therefore it was insufficient to stand for the dark side of the human nature and realities of the time. As Mary Ann Gillies and Aurelea Mahood have argued Modern British writers could not disregard the fragmentations in social, political, economic, and daily life so they developed new methods to depict their fragmented feelings and changes in their lives (104). Modernist writers reject the assumptions of 19th century understanding of literature because the Realist movement of that era cannot objectively reflect the concept of reality. Instead, it tries to normalize the traditional and conservative norms and values to make them unquestionable. So, Modernist writers seek new ways to describe the irrational, subjective, meaningless, complex, and unreliable world through fragmented, irrational, complex compositions (Rayment 4). The word modern reflects the contemporary feelings which tell that people live in a new age, deviate from the past, and start to live with a “new conscious”, surrounding them, which is modernity (Bradbury 22). It is a new composition that is free of time and space and an experience for the ones who wish to be alienated and isolated. It is the collapse of the traditional structures and styles as the result of the crisis in - culture and society. It may be regarded that modernist writers lived in hard conditions marked with the “historical strain” (26). The Modernist worthies such as Virginia Woolf and James Joyce were quite aware of the crisis and disasters of their own time such as- the destruction of civilization, changing world after World War I, rise of industrialism and capitalism. They eventually provided them with creativity for their writings which were independent of old traditions, carrying a sense of futility, meaninglessness, absurdity, and “aesthetic devotion” (27). So, their works are the products of the destruction of conventional notions and wholeness in society, and the distorted language and transition from the realities to individual subjectivity are the inevitable outcomes. The goal of this study is to examine Woolf's *To the Lighthouse* in the light of Modernist theory with reference to “Modern Fiction” and to state that Woolf is a leading modernist figure whose work skillfully contains modernist features, especially stream of consciousness technique and interior monologues to explore the problems of disappointed modern individuals due to great losses and drastic changes in both culture and daily life, to reflect the subjectivity of truth and the impossibility of achieving the objective reality because of each character's different perceptions and to project relativity of time.

Woolf was born into an age in which human history had experienced the most rapid and drastic changes in both culture and society. She describes the age in which she was born as” a very communicative, literate, letter writing, visiting, articulate, late nineteenth century world” (DiBattista x). Woolf's parents were Leslie Stephen who was an author, critic, and friend of intellectual and literate people such as, Thomas Hardy and Henry James (Goldman 3). Woolf might be regarded as an advantageous Victorian child because both of her parents were writers and they were acquainted with many Victorian intellectuals, writers, and artists. Sir Leslie's impact on Woolf's intellectual success cannot be denied in that he provided a wide range of libraries to her to support her education. Woolf mentions this opportunity as “allowing a girl of fifteen the free run of a large and quite unexpurgated library” (DiBattista xi). Woolf was a quite lucky Victorian woman because her father was supporting the education of women and recommending Woolf to read biographies, history, poetry, and philosophy books even though she could never receive a formal education apart from some Greek and Latin classes in the Ladies' Department of King's College in London. After her graduation, she made a circle of intellectual friends in Bloomsbury Group which was an elite society composed of young artists and writers (Goldman 8). She could find an opportunity to exchange philosophical and aesthetic ideas on social and political issues and experienced the freedom of expression in the group. She suffered from severe headaches and mental breakdowns throughout her life (DiBattista xiii). Despite all these difficulties, she could improve her career as a novelist, critic, essayist, and reviewer especially with the help of her husband Leonard Woolf who was writing politics and editing periodicals. Even, they established their own publishing house, Hogarth Press, and decided to earn their living through writing (xiv). She published more than five hundred critical essays about social, political, and feminist issues and reviews upon her readings concerning both traditional and contemporary English literature. Her unstable mental state and post-war conditions caused her to

suicide on 28 March 1941 by drowning herself in the River Ouse with rocks in her pockets (Goldman 24). Leaving behind a lot of significant and revolutionary novels, essays, letters, and reviews, she became an important figure for the feminist movement and modernist writing. When it comes to Woolf's modernist style, it is observed that Woolf uses interior monologues to reflect what her characters feel and think and the stream of consciousness in which characters' thoughts flow in an irregular path as opposed to linear narratives of her contemporary time. On the surface, her works might seem to be composed of random thoughts and arbitrary incidents; however, as Esra Aytac points out, what Woolf does with this unusual narrative is to show how post-war conditions and drastic changes in social life and culture may affect lives and create problems in individuals and their relations (9). Woolf's concept of reality is completely personal and free from traditional values because she believed it was impossible to acquire an absolute truth out of existing conditions which justifies the reason for this attitude: Modern civilization left modern individuals disappointed; and the advantages of civilization and scientific progress damaged the hopes of a comfortable and peaceful future. Instead, it created a Great War, which had remarkable effects on Modernism and Woolf's literary style. The effects of the destructions of the Great War made Woolf's generation feel mistrust towards civilization and existent truth and values. In this respect, the footprints of the war and its destructive effects are felt in her fiction *To The Lighthouse* belongs to the period which is called "The explosion of Modernism", so Woolf was aware of the generation she belonged and she knew that she was an innovator for she created new ideas, forms and patterns for Modern Novel (15). Her concept of reality comprises a merged past and the present moment in the individual's mind. Her approach to the modern individual's condition enabled her to deconstruct the whole structure of the novel and to create a technical innovation. As Esra Aytac points, "Woolf's main concern was the consciousness of her character which keeps flowing like a stream of thoughts" (10). The view of multiple stages of consciousness prepares an understanding of time which flows constantly rather than create a series of separate moments. Therefore, she aims to immerse the reader into the characters' consciousness to tell their story, instead of offering a chronological work with a framework.

"Modern Fiction" is another important work of Woolf in that it reflects Woolf's aesthetic of modernist writing. Woolf explains her vision of the modern novel by defining it against the materialistic fiction of H.G. Wells, Arnold Bennett, and John Galsworthy. In the mentioned essay, she claims Edwardian authors as materialists because they are concerned with the body rather than the spirit. In other words, they deal with nonessential things in their writings such as a detailed description of exterior details, clothes of the characters, or furniture in a room (Woolf 160). As an example, Wells provides a regular and wealthy life for his characters. On the contrary, Woolf wants to see the feelings and thoughts of the characters. She criticizes them for being too dependent on conventions because all these writers are inspired by the same incidents and no one attempts to go beyond their literary limits. So, their works are on the one hand too artificial, popular, and commercial, on the other hand, too political, class-conscious, and didactic. For example, Bennett's construction of a book is so perfect and solid with predictable and plausible plots that critics cannot analyse the work flexibly (Woolf 159). Woolf thinks that spirit? or life, truth or reality are the essentials of a novel; however, writers are obliged to produce a plot including comedy, tragedy, and love interest which makes the work unnecessarily perfect (160). Here, she does not criticize their effort and skill of writing; rather, she criticizes their use of the talent on trivial and unimportant things. According to Woolf, literature mirrors life itself. So, when we look at life itself everything is quite random and there are several possibilities in life. She supports the freedom of writers in writing whatever they prefer to write and following their feelings instead of conventions. According to Woolf, they would be the "slaves" of traditional conventions if they do not follow their interests (160). So, writers should let themselves go within the unpredictability and complexity of life. They should present the ideas explicitly in the first minutes of coming to mind. In other words, the consciousness of the characters and writer should not be limited with rigid arrangements no matter how incoherent it seems. At first, their tendencies might seem different and incomprehensible to their predecessors. However, she reminds her contemporaries that there is no limit, no specific and proper method of fiction (163). Similarly, Woolf wanted to write fiction that captures the "life itself" and unrestrained spirits of her characters, and *To the Lighthouse* is the fulfilment of her vision of a modern novel.

The novel carries autobiographical elements and particularly includes Woolf's childhood memories. Her parents, Leslie and Julia Stephen constitute the birth of Mr. and Mrs. Ramsay in *To The Lighthouse*. The year Woolf was born, the family moved to Talland House in St. Ives, Cornwall, for the summer and spent their time playing in the garden, walking along the coast from where they could observe the Godrevy lighthouse (Aytaç 1). These memories created the basis of the family scenes in the section "The Window" in which Mr. and Mrs. Ramsay and their eight children visit their summer house in the Hebrides, a group of islands in Scotland. Their house stands in front of a lighthouse across the bay. The Ramsay family and their guests are depicted during a day. Then a passage of ten years takes place in the section of "Time Passes" during which Mrs. Ramsay dies and the World War I erupts. In the novel's final section, "The Lighthouse", Lily manages to complete her painting, and Mr. Ramsay and his two children, James and Cam who feel hatred towards their father deep inside of themselves, finally reach the lighthouse. In the first section of the novel, Mrs. Ramsay is the central figure. Even though she is aware of the imperfect nature of existence, her role in life is to bring joy and happiness to people around her and to protect and comfort her children's enhancement of childhood. When looking from outside, she is charming and disseminates harmony and peace. However, there is conflict, fear, and anxiety in her inner world. She sees life as her opponent who is ready to betray her any time: "hostile, terrible, quick to pounce on you if you gave it a chance" (70). Consequently, the dualism between her inner states of fear and threatening reality shapes Mrs. Ramsay's character and contributes to her personality's evolution. When she is alone, she feels relieved because she can leave her surface personality and she can be free from reality and conflict in her private world. On the other hand, the light from the lighthouse reflects her ideal self, her beauty, and her strength (Guth 238). In time, she realizes that the cover of loveliness is not sufficient to veil her hidden grief. In the great dinner event, she sits at the dinner table, feels the defeat deep inside, and asks herself, "What have I done with my life?" (58) She has a sense of nostalgia for everything: "It's all come to an end as if a shade had fallen and she saw things truly" (94). The dinner party, which she presides, reflects her mood; similarly, everyone feels empty, isolated, and separated. Her evolution takes shape in three steps: her initial perception of the lighthouse, her realizing hidden self and readers' realizing her suffering, and finally her "rebirth from pain to serenity" as her deeper self leaves the real world with a mysterious death (Guth 241).

At the same time, the novel presents a non-linear evolution of time from the realm of the imaginary which belongs to Mrs. Ramsay, to the real world which is protected by Mr. Ramsay. In this sense, while there is continuity between the worlds of Mr. and Mrs. Ramsay, their conflict between two different attitudes can never "coexist" (Guth 237). At the beginning of the novel, the reader observes cracks and conflicts in Ramsays' seemingly happy marriage. Both Mrs. and Mr. Ramsay have competing world views; for instance, Mrs. Ramsay regards the waves in the section "The Windows" as "a measured and soothing tattoo to her thoughts", then as "a ghostly roll of drums remorselessly beating the measure of life" (21). Her perception of waves changes from an understanding of a consoling element of nature like a lullaby to the ideas referring to the destruction of the island. They have disconnection in their relationship due to minor issues such as deciding on going to the lighthouse or not. By doing so, Woolf creates an irony in the concept of marriage: while two people try to create unity, they can clash over trivial things. This little disagreement caused Mrs. Ramsay to unwittingly think about the dissatisfaction with her marriage. She starts to question their marriage due to a basic problem even though they seem to complete each other. The idea of being isolated from Mr. Ramsay sounds comfortable to Mrs. Ramsay who constantly soothes her husband (Collins 2). On the other hand, it is understood that Mrs. Ramsay fears being alone which is almost the only motivation for her marriage. What is more, she has doubts about the success of the marriage's ability to provide the needed human intimacy while she tries to impose the benefits of marriage on her daughters, Lily Briscoe and Minta Doyle. Mrs. Ramsay's attitude portrays modern society's approach towards the concept of traditional marriage. The marriage of Mr. and Mrs. Ramsay effects all the characters who wish to have such a serene relationship in their lives. Even though she questions her marriage and cannot experience satisfaction through her marriage, she encourages other young women about getting married. On the other hand, as a young artist, Lily Briscoe questions the sincerity of the marriage institution (1). She chooses between her art and getting married which has social restrictions. She chooses her painting instead of acquiring intimate relations through marriage because this kind of

intimacy is unable to satisfy her. In a similar attitude with that of Lily, Mr. Ramsay sees his marriage and children as - entanglement in his intellectual progress because being unaware of Mrs. Ramsay's unifying power, Mr. Ramsay regards his family as indigent for his protection (6). The opposite way around, he needs Mrs. Ramsay's comforting presence and he is taking shelter in her emotional conciliation while he regards his wife as too simple-minded to appreciate his philosophy and poetry. As an example, he thinks she does not understand anything while Mrs. Ramsay reads a line from a poem. In a way, Mr. Ramsay cannot feed his creative side along with his marriage. He feels as if he had to choose a side between being a complete philosopher and a family man.

Lily Briscoe stands for the next generation after the Ramsay family and as a painter, she suffers from modern conditions just like other characters in the novel. She breaks the traditional Victorian concept of marriage by refusing to take the side of either being an artist or a married woman. Besides, getting married for the sake of providing intimacy is not suitable for her point of view. On the other hand, she chooses her painting over any kind of intimacy when she needs to choose between her painting and creating intimate relations with other people. In the novel, Lily is not successful in creating any kind of intimacy with people around her. Her struggle is apparent in her relations with Mrs. Ramsay, Charles Tansley, and William Bankes (10). At first, she rejects Mrs. Ramsay's advice about marriage and she does not let Mrs. Ramsay - create an ideal world for her. While creating her abstract painting, Lily starts to understand other characters' state of mind, especially hers, as vanishing the image of the impossibility of creating - intimacy among other characters. In a way, Lily is the representative of a Victorian artist who struggles to find a place in the Victorian understanding of intimacy. Lily isolates herself from - society through her art. Also, she isolates her art from people around her because she worries that they fail to appreciate her art. Lily seeks her independence by creating new forms of art and Mrs. Ramsay regards her attitude as an odd and childish approach. She abstains from any exchange with other characters especially when it is about her painting. She usually prefers to observe - others silently. Despite her abstaining manner, she lets William Bankes - enter her world and exchange some ideas about marriage. Through these scenes, it is understood that Lily's painting and artistic point of view stand for her rebellious ideas against traditional Victorian norms. Even though she admires the bond between Mr. and Mrs. Ramsay, she does not believe in the joy of love and marriage. Her painting echoes the marriage and relations between Mr. and Mrs. Ramsay in that both are in search of hope. What stimulates Lily about choosing between being an artist and a traditional Victorian woman is Charles Tansley's statement, "Women can't paint, women can't write" (48). At first, she hesitates in her painting as well, as she experiences internal struggles: she fails to become a traditional Victorian woman because she is neither a wife nor a mother. She thinks what if she is not a real artist because she failed to create intimacy as Charles Tansley indicates. If she fails to create intimacy with people, she might fail in her painting, too. Later, as a modern artist, her solution for lack of emotions and intimacy is finishing her painting. One of the reasons why Lily admires Mrs. Ramsay is her ability to create relationships with other characters. Lily questions the nature of human intimacy which she can never achieve and reflects it in her painting. Her inner struggle of deciding whether to be a Victorian woman or an artist creates an artistic talent manifested in her painting (Collins 18). Her art seems confusing to Mr. Bankes and requires an explanation for him. She likens the scene in which Mrs. Ramsay reads a story to James to a purple triangle. For she is incapable of comprehending human intimacy, she reduces the feelings of mother and the bond between a mother and son to the shape of a purple triangle. What is more, her art is not easy to understand because she breaks the traditional ways in her style, just as she rejects the traditional manners in her personal life.

Returning to the construction of modernism, fragmented and incomplete bodies occupy an important place in its form. Matter and form had been changing since World War I that brought the modern crisis of urbanization and industrialization providing free-floating illness, neurasthenia, shell shock. The harsh consequences of war have become an important determinant for shaping Woolf's literary style which is a literary innovation in terms of mirroring the consciousness of her characters. Woolf's stream of consciousness writing is canonized in the characterization of modernist literature as narrated from the characters' mental interiority and discoursing mind rather than plot (Wood 485). The novel draws the characters and the readers to hypnotizing affairs of perception and thought. The real world gives place to a symbolic landscape by creating a novel dealing with outward situations rather than people. The readers follow the inner states and feelings of the characters. Their feelings pass

through one character to another by creating a unified experience with Mrs. Ramsay's anxieties of the future, Lily Briscoe's search for herself, and Minta's sorrow for the entire world. The novel, which is compensated between the real world and field of meaning, is between the visionary and real and the dream and truth (Guth 233). It has a rhythm within the language and thought which creates a sense of continuity in intermittent patterns and truths. The section of "Time Passes" evokes a consciousness whose narration relies on sensation because what time steals from the house is observed by imagined eyes. "Listening (had there been any one to listen) from the upper rooms of the empty house only gigantic chaos streaked with lightning could have been heard tumbling and tossing, as the winds and waves disported themselves..." (151) This section explains the physical situation of the house, creates a sense of perception as if someone watches the house and hears the voice of waves and rustle of leaves. Whether there is someone who experiences these facts or not, the perspective and sensations still provide observing the consciousness. The novel also portrays the mentality of civilians who do not actively participate in the war. However, they experience the constant threat, caused by the sounds of the war which prevents them to forget. The sounds reach them as follows:

the measured blows of hammers dulled on felt, which, with their repeated shocks still further loosened the shawl and cracked the tea-cups. Now and again some glass tinkled in the cupboard as if a giant voice had shrieked so loud in its agony that tumblers stood inside a cupboard vibrated too. Then again silence fell; and then, night after night, and sometimes in plain midday when the roses were bright and light turned on the wall its shape clearly there seemed to drop into this silence this indifference, this integrity, the thud of something falling. [A shell exploded. Twenty or thirty young men were blown up in France, among them Andrew Ramsay, whose death, mercifully, was instantaneous]. (149)

Here, the death of Andrew Ramsey is reported to the reader in addition to never-ending and ongoing death and destruction. There is suffering from a sense of loss, fear, helplessness and, alienation. War caused great changes in individuals and every sphere of life. The change might be caught from the following lines: "But dear, many things had changed since then; many families had lost their dearest. So, she was dead; and Mr. Andrew killed; and Miss Prue dead too, they said, with her first baby; but everyone had lost someone these years" (153). As time passes, death dominates the work. This devastated state of mind is reflected through the wrecked situation of Ramsey house which is falling apart step by step depicted as "all damp in here; the plaster was falling. [. . .] gone mouldy too. And rats in all the attics" (154). Life leaves perished characters and this sense of destruction is reflected in the deserted house and the process of the house's decay.

Just as the lighthouse stands in the middle of the sea, it is at the centre of the novel's universe in that its distant light stands between characters and their inner struggles and goals. The lighthouse has different meanings for each character; however, for each character, it is the centre of the existential conflict, correspondence of inner nature, and symbol of resolution. As an example, Mrs. Ramsay is linked to the sea and her life contains all the beauty and mystery of the sea. She constantly expresses herself with the waves which "reach out some infinity, then, gathering themselves in, move back and subside" (234). Thus, the lighthouse finds correspondence in her yearnings as a distant place to which her gaze returns again and again. For her, its light covers the darkness of human suffering. At the same time, the lighthouse contains her secret sorrow which she tries to hide throughout her life. The lighthouse has a different meaning for Mr. Ramsay; it is the image of immutable truth, the strictness of his intellect, and his rigid determination. In this way, the characters' inner and outer worlds and dreams and reality complete each other. While the lighthouse stands for Mrs. Ramsay's obscure inner movements in which different elements of life are compromised, it is the symbol of Mr. Ramsay's battle over life itself. On the surface, the lighthouse has a complementary function in their marriage as Mrs. Ramsay finds peace in the lighthouse from her anxieties about her husband's stability. On the latent level, the lighthouse brings light to the problems in their marriage, especially by showing their different attitudes to life. The essence of the lighthouse symbol lays at the symbol of light itself. The lighthouse appears for the first time in the section "The Window", as a rigid vertical which dominates horizontal planes of land and sea (Stewart 377). It is seen by Mrs. Ramsay as part of "view...that her

husband loved” (16). So, the light is a positive force and the lighthouse stays in the realm of emotion, intuition, dreams, and unconscious. Next, the lighthouse appears as a distant object and as a source of light in the section “Time Passes”. When Mrs. Ramsay sees the light reflected from the lighthouse in James’s eyes, she also sees a reflection of her dreams in his eyes. So, Mrs. Ramsay identifies herself with the light. “Often she found herself sitting and looking, sitting and looking with her work in her hands until she became the thing she looked at-that light for example” (72). The lighthouse beam is transformed into a being when Mrs. Ramsay experiences the intensity of life as she puts the spiritual reality of light (Stewart 378). Also, as being a wife, mother, and component figure of their society, Mrs. Ramsay becomes a source of light for others due to her roles. As an example, she is the source of peace and harmony because she encourages James about reaching to the lighthouse one day. She is a “creative spirit”, and a source of inspiration even when she is dead, embodied in the light at the window which helps Lily to focus on her painting (379). The light expresses the feelings of Mrs. Ramsay to herself and the reader. Her love for the sensitive world might be associated with spiritual longings and her being highly romantic (Stewart 381). Her insight moments and interior monologues provide a sense of liberation from “time and self”. The lighthouse beam provides her “loss of self and fulfillment of being” (383). Mrs. Ramsay might be associated with the lighthouse in social terms, as well. At her exclusively important dinner, she takes on “the whole of the effort merging and flowing and creating” (131), observes her family members and guests, and analyzes their feelings and thoughts. In the section of “Time Passes”, she dies and the beam of the lighthouse becomes, in a way, “ghost of her departed consciousness” by watching over the empty house. However, this time light becomes the shadow while consciousness turns to the unconscious (Stewart 384). While in the first two sections, the lighthouse stands for the source of life, in the last section, “The Lighthouse”, it becomes the goal. It is the central figure of the novel; as it emanates light and it leads the paths to the same point of arrival. The voyage to the lighthouse is an ordinary activity but it builds integration. If the readers never arrive at the lighthouse, they are able to see it from many different points of view and may continue seeking their illumination from it.

Woolf handles time differently by demonstrating in her novel a kind of independence over the traditional understanding of time in order to affect a true and full representation of what goes on in the characters’ consciousness. Mrs. Ramsay is the central consciousness in the novel whose form is inspired by the recognition of developing consciousness. There is no beginning and no end; besides, everything is relevant within consciousness and an indication of the total being in its ongoing process of formation (Gross 367). So, the novel is built upon a succession of random moments which Woolf gives much more attention than events of external significance. Through the consciousness of Mrs. Ramsay, over forty pages are devoted to an account of dinner which takes place in the opening section of the novel, while the sudden death of Mrs. Ramsay is only incidentally referred to a few pages later only in a parenthetical passage of four lines: “Mr. Ramsay, stumbling along a passage one dark morning, stretched his arms out, but Mrs. Ramsay having died rather suddenly the night before, his arms, through stretched out, remained empty” (143). Woolf’s focus on the consciousness of a whole people in the house covers only two brief periods which are interrupted in the flow and expanded as space. Her excellent interest is about creating contrasts among the thoughts and emotions of the Ramsay family and their guests. A similar approach is felt when the death of Mrs. Ramsay and Andrew Ramsay in the war is only mentioned within brackets. In the novel, moments are randomly reproduced; however, nothing much happens. The novel is conducted by reflections of consciousness (Gross 368). Woolf intended to show the reader the contrasts between time as a process and time as a medium in the concept of fictional time. The first section, “The Window” and the third section “The Lighthouse” illustrate consciousness in a temporal medium by relying on the interior monologues.

For how would you like to be shut up for a whole month at a time, and possibly more in stormy weather, upon a rock the size of a tennis lawn? She would ask; and to have no letters and newspapers, and to see nobody; if you were married, not to see your wife, not to know how your children were, --if they were ill, if they had fallen down and broken their legs or arms; to see the same dreary waves breaking week after week, and then a dreadful storm coming, and the windows covered with spray, and birds dashed against the

lamp, and the whole place rocking, and not be able to put your nose out of doors for fear of being swept into the sea? How would you like that? (9)

Here, what the character feels and thinks is presented in the manner of the author's straight narration by reflecting the character's consciousness and inner thoughts. The author uses indirect interior monologue. The conjunction 'for' applied at the beginning of the monologue, provides a natural shift from the objective descriptions to the character's inner state. Then, the phrases 'she would ask', 'she asked' arouse curiosity among the reader about Mrs. Ramsay's consciousness. In addition, the use of semicolons provides continuation for consciousness. Woolf's intervention to the novel in the disguise of an omniscient narrator guides reader in perceiving the mind of the character (Sang 174). In the second chapter, there is a transition from rendering consciousness to concentration on exterior changes, as the section is called "Time Passes". The mood of this section is harsh and insensitive; reflecting the merciless passing of time because towards the end of the section, it focuses on the fragmentation of the Ramsays' summer house in their absence. Initially, it depicts man as violent and destructive while depicting the woman as cooperated with nature (Aytaç 24). Mrs. Ramsay realizes the effects of time and expresses her worst fears: The fact that people, things, and relationships are inevitably changing frightens her.

a sort of transaction went on in which she was on one side, and life was on another, and she was always trying to get the better of it, as it was of her... she felt this thing that she called life terrible, hostile, and quick to pounce on you if you gave it a chance...Oh but she never wanted James to grow a day older! Or Cam either. These two she would have like to keep for ever just as they were... They were happier now than they would ever be again. (67-68)

It is understood that life always wins because it has time on its side. In this context, time is the enemy because it makes the conditions worse and people older. The stream of life which is reflected by the stream of consciousness is fearful for Mrs. Ramsay because the ongoing present time brings the unknown and unsettling future which is caused by the Great War. The past time makes her feel secure because it has already come through and, even though she experienced predicaments, she has gotten used to them. Now, she copes with them but she is not ready for other unfortunate incidents from which she wants to protect her children and preserve their peaceful moments.

As a conclusion, Woolf has a modernist treatment in her novel *To the Lighthouse* in which action does not develop and the progress is unexplored and discontinuous. The readers do not travel along a time course from point A to point B. The storyline is merely portrayed to the reader as the points A and B exist separately. In other words, the consequences of A and B incidents should not necessarily be correlated. The mood of the characters changes and they undergo several recognitions but Woolf is not concerned to reveal why anything happens; she just shows what happens. She presents a vision of life in which inconsequential and random events in one's life have a more fulfilling and significant impact than external facts of birth, marriage, and death for one's existence. While doing so, she does not ignore the terrible consequences of the war; conversely, it is observed from the states of the characters, she experienced all of the troubles and devastations of the war and reflected them in her work. Indeed, the section "Time Passes" is the pure reflection of the chaos which war brought. While time passes, Woolf indicates the thought of death and reflects the unsettling state of characters caused by hopelessness. She concludes that time moves humans to death and material things and relations to an end. The concept of death is a natural outcome of the effects of - World War I which creates a sense of destruction and tragedy in individuals. In addition, Mrs. Ramsey's death and the war conditions affect Lily and, eventually, Lily finishes her painting. She consults her painting to solve the problems concerning intimacy. Now, she is mature and after the death of Mrs. Ramsay who was the figure of several traditional symbols for Lily, it is time to finish her painting because she is mentally ready to do so. She finally understands Mrs. Ramsay and accepts herself as she is. Lily's motivation in life is her art and creates intimacy with the dead Mrs. Ramsay because she can finally feel empathy towards her agonies and problems. Finally, she finishes her painting suddenly because she realizes her artistic talent. Also, she admits herself as an artist after she brings deceased Mrs. Ramsay back through her abstract portrait which is a success, achieving immortality through her art. In these respects, *To the Lighthouse* is the great representation of Woolf's unique style including

themes of time concept, change in characters' lives, losses in action, and memory for the individuals and stream of consciousness technique and interior monologues to explore the problems of disappointed modern individuals due to great losses and drastic changes in both culture and daily life. Even though the novel does not reach a definite conclusion and leaves the questions about the meaning of life unanswered, Woolf creates her own style of modern fiction by using the themes of life and death and confronted her readers with the inevitable realities of the cruel world.

WORKS CITED

- Akşehir, Mahinur, Atalay Gündüz, and Eda Burcu Çetinkaya. "The First World War and Women as the Victims of War Trauma in Virginia Woolf's Novels." *Journal of Arts & Humanities* 4.Special (2017): 3-11. Web. 2019.
- Aytaç, Esra İffet. "Treatment of Death and Mourning in *To the Lighthouse*." Ed. Betüre Memmeova. *Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi* 20.1 (2011): 77-86. Web.
- Aytaç, Esra İffet. *Analysis of the Concept of Death and Mourning in Virginia Woolf's To the Lighthouse*. Thesis. Isparta/ Süleyman Demirel University, 2009. SDÜ Sosyal Bilimler Enstitüsü, 2009. 1-75. Web.
- Bradbury, Malcolm. "The Name and Nature of Modernism." Ed. Malcolm Bradbury and James McFarlane. *Modernism: A Guide to European Literature 1890-1930*. London: Penguin, 1991. 19-51. Print.
- Collins, Laura Anne, "Abstracting Intimacy: Lily Briscoe's Artistic Vision in *To the Lighthouse*" (2005). *Chancellor's Honors Program Projects*. Web.
- DiBattista, Maria. *Imagining Virginia Woolf: An Experiment in Critical Biography*. Princeton UP, 2009. Print.
- Gaipa, Mark. "An Agnostic's Daughter's Apology: Materialism, Spiritualism, and Ancestry in Woolf's "To the Lighthouse"." *Journal of Modern Literature* 26.2 (2003): 1-41. *JSTOR*. Web. 2019.
- Gillies, Mary Ann, and Aurelea Mahood. *Modernist Literature: An Introduction*. Edinburgh UP, 2007. Print.
- Goldman, Jane. *The Cambridge Introduction to Virginia Woolf*. Cambridge UP, 2006. Print.
- Guth, Deborah. "Virginia Woolf: Myth and "To the Lighthouse"." *College Literature* 11.3 (1984): 233-49. *JSTOR*. Web. 2019.
- Gross, Beverly. "Narrative Time and the Open-Ended Novel." *Criticism* 8.4 (1966): 362-376. *JSTOR*. Web. 2019.
- Rayment, Andrew. "Literary Realism, Modernism and Postmodernism: A Comparative Introduction." Chiba U, Japan, 2017. Web.
- Sang, Yanxia. "An Analysis of Stream-of-Consciousness Technique in *To the Lighthouse*." *Asian Social Science* 6.9 (2010):173–179. Web.
- Stewart, Jack F. "Light in *To the Lighthouse*." *Twentieth Century Literature* 23.3 (1977) :377–389. *JSTOR*. Web. 2019.
- Wood, Joanne A. "Lighthouse Bodies: The Neutral Monism of Virginia Woolf and Bertrand Russell." *Journal of the History of Ideas* 55.3 (1994): 483–502. *JSTOR*. Web. 2019.
- Woolf, Virginia. "Modern Fiction." Ed. Andrew McNeillie. *The Essays of Virginia Woolf*. Vol. 4. London: Hogarth, 1984. 157-65. Print.
- Woolf, Virginia. *The Diary of Virginia Woolf: 1925-1930*. Ed. Anne Olivier Bell. Vol. 3. Florida: Harcourt Brace & Company, 1980. Print.
- Woolf, Virginia. *To the Lighthouse*. Istanbul: MK Publications, 2017. Print.

NIETZSCHE’NİN TRANSHÜMANİST BİR OKUMASI YAPILABİLİR Mİ?

Bulut Yavuz¹

Öz

Bu çalışmanın amacı, Nietzsche’nin transhümanist perspektiften yöneltilen sorulara nasıl direndiğini ortaya koymaktır. Bu direnişin temelinde transhümanist perspektifin tarihsel mirası yatar. Miras olarak üstlenilen temel de aydınlanma ve onun idealleridir. Buna ek olarak, yapay zekaya verilen değer, insan ile insan-olmayan sentetik birliği olarak trans-insan (*transhuman*) düşüncesi ile Hegelci *kapsayarak aşma* (*Aufhebung*) diyalektiğini de miras almıştır. Buradaki diyalektik teknobilimsel düşüncenin insanmerkezci yapısından doğan düalist kavram çiftlerinden oluşur. Nietzsche ise, bütün düşüncesini aydınlanma idealleri olan ilerleme ve akıl çağı gibi idealler olmadan kurar. Düşüncesi sentetik birliğin yürüdüğü diyalektik yolun dışında, perspektiflere dayalı bir şekilde ve teknobilimsel ilerleme düşüncesinden çok, yaşamın olumlanması fikrine dayalıdır. Bu nedenle transhümanist perspektiften gelen sorular Nietzsche’nin “evet” ve “hayır”ı ile cevaplanabilecek sorular değildir. Bunu gösterebilmek için çalışmada Nietzsche ve Transhümanizmin önemli temsilcilerinin görüşlerine yer verilecektir. Nihayetinde Nietzsche’nin transhümanist düşünce hattı ile uzlaştırılmaz olduğu gösterilecektir.

Anahtar Kelimeler: Nietzsche, Sorgner, Transhümanizm, Düalizm.

IS NIETZSCHE’S UNDERSTANDING OPEN TO TRANSHUMANIST INTERPRETATIONS?

Abstract

The purpose of this study is to demonstrate that the philosophy of Nietzsche resists the readings and questions of the transhumanist perspective because of its philosophical heritage. Transhumanism inherits its core ideas and notions from enlightenment and its ideals. In addition to that, the valorisation of artificial intelligence inherits the synthetic unity of human and non-human as trans-human notion and Hegelian *sublation* (*Aufhebung*). Dialectics here stems from the anthropocentric structure of techno-scientific understanding which is composed of oppositional concepts. On the other hand, Nietzsche’s thought is based on the affirmation of life, rather than an ideal, dialectical thinking with synthetic unity or the notion of techno-scientific progress. In this regard, I will delineate important transhumanist representatives’ interpretations of Nietzsche’s understanding. Finally, I will demonstrate that Nietzsche’s thought is irreconcilable with transhumanist’s line of thought.

Keywords: Nietzsche, Sorgner, Transhumanism, Dualism.

Giriş

Nietzsche bir kırılmanın ve kopuşun imzası olarak günümüzde belki de en çok gönderme yapılan düşünürlerinin başında gelir. Onun düşünceleri, kavramları ve metaforları modernizmi karakterize eden, düalistlere karşıt olma hali ile “post-” dönemin düalist düşünmeyi ortadan kaldırma girişimlerini boydan boya kat eder. Bu yıkıcı veya istikrarsızlaştırıcı girişimlerin yanında Nietzsche okumalarında üçüncü bir tavır daha belirir. Bu tavır Nietzsche’nin yıkıcılıktan ve istikrarsızlaştırıcı olmaktan arındırılarak, onu yeniden düalist perspektife yerleştirmeye yöneliktir. Nietzsche’nin transhümanist okumaları günümüzde bu durumu iyi karakterize edenlerden biridir. Bu okumaların çoğu genelde Nietzsche’nin *übermensch* ve *güç istenci* kavramlarına odaklanır ve bu kavramları transhümanizmin teknolojik olarak güçlendirilmiş bedenleri ile ilişkisinde ele alır.

Transhümanizmin genel tanımını vererek başlamak bu noktada uygun olacaktır. Bilim ve teknoloji merkezli bir düşünme pratiği olan transhümanizm, insanın bedensel, bilişsel, hafızaya yönelik becerilerini bilim ve teknoloji yoluyla geliştirerek, evrimi doğal süreçten koparıp insansal süreçler ile gerçekleştirebilen bir şeye dönüştürmektir. Bu noktada doğal ve insansal ayrımı transhümanizme aittir. Kriyogeni, genetik mühendislik, yapay zeka, robot teknolojileri gibi alanlardaki

¹ Araştırma Görevlisi, Felsefe, İzmir Kâtip Çelebi Üniversitesi, bulut.yavuz@ikcu.edu.tr, <https://orcid.org/0000-0002-8271-700X>.

gelişmeler, akımın özellikle güçlenip ses getirmesinde büyük rol oynar; hatta temsilcilerinin bir kısmı bu tarz alanlarda faaliyet gösteren kişiler ya da bu faaliyetleri destekleyen kurumlardan kişilerdir. Kendisine genel olarak Aydınlanma’nın altın çağ mitleri ile insan merkezli bir perspektif seçmiştir. Hümanizma ile derin bağ kurduğu gibi, politik olarak da batının liberal bireyciliğini esas alır. Bu metin Stefan Sorgner’in “Nietzsche, Üstinsan ve Transhuman” yazısı ile açılan transhümanizm ve Nietzsche arasında bir bağın olanağına dair tartışmaya odaklanmaktadır.²

Transhümanizm ve Nietzsche

Sorgner’e göre “transhümanizm ve Nietzsche’nin felsefesi arasında özellikle de *posthuman* kavramı ve Nietzsche’nin üstinsanına ilişkin pek çok temel benzerlikler vardır” (Sorgner, *Nietzsche* 15). Sorgner bu noktada iki argüman kullanır: ilki Nietzsche’nin *Böyle Söyledi Zerdüşt*’te dile getirdiği insanın maymun ile üstinsan arasında bir köprü olduğuna dair meşhur benzetmesi (Nietzsche 8), ikincisi ise, Nietzsche’nin “Güç İstenci” kavramı ile genetik mühendislik yoluyla güçlendirme teknolojileri arasında yapısal bir benzerlik görmesidir. Transhümanistler insan eliyle gerçekleştirilen bir evrimsel sıçrama aradıkları için ilk argümanın Nietzsche’nin evrimci bir perspektiften okunacağı ve Nietzsche’nin üstinsanı ile Transhümanistlerin teknoloji ile güçlendirilmiş ve insan türünün evrimleşmiş hali olan *posthumanı* arasında bir bağ olduğu anlamına geleceği açıktır. İkinci argümanın ise Nietzsche’nin güç istenci kavramını düz anlamıyla ele alarak, genetik mühendislik yoluyla bedensel güçlendirmenin güç istencine uygun olduğunu ve bu nedenle de Nietzsche ile yakınlık bulunduğunu dile getireceği kolaylıkla çıkarılabilir. İlginç olan, kitap olarak derlenmiş bu makaleler zincirinde buna dair bir tanımın ya da gücün anlamına dair bir açıklamanın getirilmemiş olmasıdır.

Sorgner’e göre, Transhümanistler ile Nietzsche’nin ortak vurgularından bir tanesi de insan doğasını "devam etmekte olan bir süreç" olarak dile getirmiş olmalarıdır. Nietzsche’nin güç istenci metafiziğinin dinamik yapısı bütün insanlara ve öteki varolanlara uygulanır ve bu uygulamanın her şeyin sürekli değişimden geçtiği iması vardır (Sorgner, “Nietzsche” 15). Sorgner’in burada tartışırken belirtmediği ise bu devam etmekte olan sürecin anlamıdır. Transhümanistler ile Nietzsche’nin ortaklaştığı konu Herakleitos’un fragmanlarından “aynı ırmaklara girenlerin üzerinden farklı sular akar; ruhlar nemli olandan buharlaşırlar” (Herakleitos 53) değil de, daha sonrasında ona “her şey akar” sözünün atfedilmesini sağlayan ve özgünlüğü tartışmalı olan “aynı ırmaklara gireriz ve girmeyiz. Biziz ve biz değiliz” (Herakleitos 129) fragmanı gibidir. Bunun anlamı, Sorgner’in Herakleitosçu döngüsellik dışarıda bırakarak ortaklaşmayı çizgiselliğe ve belirli bir amaca yönelik olarak ele aldığıdır. Sorgner burada değişimden geçmeyi daha çok ilerleme olarak düşünmektedir. Aydınlanmacı köklere ne derece bağlandığı burada açıktır. Makalesine yanıt verenlerden Max More’un Nietzsche ile transhümanizmin bağlantısını Sorgner’den de ileri götürürken kullandığı fikir de aydınlanma ve rasyonalizmdir; ilginç olan ise Nietzsche’nin ebedi tekerrür düşüncesinin döngüsellikini özellikle reddetmesidir (More 27-29). Sorgner ile More arasındaki bu ortaklaşma Herakleitos’tan yapılan alıntıyı haklı çıkarır niteliktedir. Hem More hem de Sorgner’in ortaklaştığı bir başka nokta ise Nietzsche’nin eleştirel düşünce ve bilimsel bir zihne aydınlanmanın anladığı haliyle sahip olduğudur (Sorgner, “Nietzsche” 17; More 29). Burada Nietzsche, eleştirel düşünceye sonsuz saygısı olan, ahlakın ve dinin en sert eleştirmenlerinden biri olarak resmedilmiştir. Gelecek çağlarda, yani Sorgner ve More’un çağında, bilimsel tin tarafından yönetilecek olan dünyada Nietzsche’nin düşünceleri ile bilimsel kafalı insanların düşüncelerinin uyuşacağı dile getirilmektedir. Bununla birlikte bilimin ve bilimsel kafalı olmanın anlamı ve tanımı noktasında bir şey söylenmemektedir. Transhümanizmin geneli hesaba katıldığında bilim derken kastedilenin, tekniğin egemenliğindeki bilim olduğu anlaşılmaktadır. Nietzsche de, kastedilen bilim anlayışı güçlendikçe daha anlaşılır hale gelecek olan ve o zamana kadar transhümanistler tarafından bilimsel kafalı olmayanlara anlatılacak birisine dönüşmektedir.

Sorgner, buradaki ilerleme ve “devam etmekte olan süreç” düşüncesinin Nietzsche ile yakınlığını ortaya koyduktan, bilimsel kafalılığın ilerletilmesini transhümanist anlayışla uyuşturduktan

² Tartışmayı açan Stefan Sorgner’in “Nietzsche, Üstinsan ve Transhuman” yazısıdır. Bu yazı *Journal of Evolution & Technology* dergisinin iki sayısı boyunca meselenin tartışılmasına vesile olmuş ve daha sonra Nietzsche üzerine yazılardan oluşan *The Agonist* isimli dergide de tartışma devam etmiştir. Sorgner’in yazısının yol açtığı tartışma hattı, Nietzsche ile Transhümanizmin felsefi açıdan bir yakınlık taşıyıp taşımadığına dairdir.

sonra, Nietzsche'nin üstinsanı ile *posthuman* arasındaki bağlantıyı da garantiye aldığını düşünerek Nietzsche'nin evrimci perspektifine odaklanır. Ona göre, Nietzsche insanı maymunla üstinsan arasında bir köprü olarak görüyorken bunu evrimci olarak almamak olanaksızdır (Sorgner, "Beyond Humanism" 41). Onun Nietzsche'den türettiği evrimsel perspektif bütün organizmaların türeyişinin de güç istencinin gerçekleşmesinin en iyi yolu olarak önceki organizmaların üzerine çıkmasından doğduğudur. Nihayetinde de insan varlığa gelmiştir (Sorgner, "Nietzsche" 15). Sorgner'in buradaki iması insanın en üstte olduğudur. İnsan türünün aşılması ile ilgili düşüncesine de buradan ulaşır. Ona göre, yaşayan insanlarda *posthuman* kapasiteleri bulamayız (Sorgner, "Nietzsche" 21). Hatta bu kapasiteleri hayal dahi edemeyiz. İnsan türünün kapasitelerinin katı sınırları vardır. Bu nedenle Nietzsche'nin "kendini aşma" fikri ile insandan üstinsana ya da *posthumana* geçmenin, bu evrimleşmenin yolu aranmalıdır. Bu noktada da Sorgner genetik güçlendirme ile eğitim arasında bağ kurarak Nietzsche ile transhümanizmi birbirine bağlar. Sorgner'in en çok tartıştığı başlıklardan biridir bu. Tartışmayı açan makalesine gelen eleştirilere cevap verirken de defalarca değinir (Sorgner, "Nietzsche" 18-20; Sorgner, "Beyond Humanism" 45-50; Sorgner, "Zarathustra 2.0" 147-150). Eğitimle bu kadar ilgilenmesini Nietzsche'nin özellikle erken döneminde bu mesele üzerine yoğunlaşmış olması ve üstün insanlara – üstinsana değil – giden yolun buradan geçtiğini sıklıkla dile getiriyor olmasıdır (Nietzsche, *Eğitici Olarak Schopenhauer*). Sorgner'i ilgilendiren ise, eğitim ile genetik güçlendirme arasındaki yapısal benzerliktir. Transhümanizmin özellikle savunduğu bir süreç olan genetik güçlendirmenin hedefi, daha sağlıklı bir beden, daha iyi işleyen bir bellek, mevcut bir deformasyonun yok edilmesi ya da kısaca insanda olan "olumlu" özelliklerin daha geliştirilmiş bir formunu üretmektir. Eğitim ise – Nietzsche açısından olmasa da – insana istenilen becerileri kazandırma işlemidir.

Sorgner'in Nietzsche'ye eleştirisi ise, Nietzsche'nin üstinsan ile ayrılmazcasına bağladığı ebedi tekerrür düşüncesine dairdir. Sorgner'e göre ebedi tekerrür düşüncesinde ters yüz edilmiş bir Plato-Hıristiyan anlayış vardır. Sorgner bunun için özellikle Ortaçağ'da yaygın olan ontolojik kanıtı öne sürer. Burada bir şeye karşı çıkma ya da bir kavramın yokluğunu kanıtlamaya girişmenin, bizzat kanıtlamayı yapanın düşüncesinde kavramsal düzeyde bile olsa bu düşüncenin bulunması zorunluluğudur. Bu da Nietzsche'nin ebedi tekerrür ile bir öte dünyacılığı beslediğini düşündürür Sorgner'e (Sorgner, "Nietzsche" 24-25). Yine de, Sorgner'e göre, transhümanizmde genel olarak eksik gördüğü şeye bir çare olabilecek düşünürlerin başında Nietzsche gelmektedir. Çünkü, Nietzsche karşılaştığı kavramları başka bir perspektiften anlam katıcı şekilde yeniden düzenler; oysa transhümanizmde bu özellik gelişmemiştir. Sorgner'e göre düşüncenin güçlenebilmesi için tam da Nietzsche'nin yaptığı gibi perspektifler çoğaltılmalıdır (Sorgner, "Nietzsche" 25).

Sorgner'in yukarıdaki düşünceleri oldukça tartışılıp derinleştirilmiştir. Sorgner de tartışmaya düzenli cevaplar vererek bu derinleşmeyi beslemiştir. Sorgner'in tezlerinin yeni bir çileci ideal yarattığını ve yaşamın bütün yönleriyle Nietzscheci tarzda olumlamaya uğratılması şöyle dursun, yaşama ait olanlardan "kötü" olarak düşünülenlerinin yaşamdan dışlanmasına dair bir inanca ait oldukları dile getirilmiştir (Ansell-Pearson 79-80; Babich 122-126). Nietzsche'de üstinsan ve ebedi tekerrür düşüncesinin ayrılmaz bir çift olduğu ama Sorgner'in bunları ayırarak baştan Nietzscheci bir okumaya girişmediği ve transhümanizm Nietzsche'yi kendisine katacaksa ebedi tekerrürü de dahil etmesi gerektiğine dair eleştiriler olmuştur (Loeb 85-86; 94; Tuncel 227). Genel olarak transhümanizmin bir arayış olmaktan ve bulunan yeni şeylerle kendini kanıtlamaktan uzak, yalnızca bilinmez bir gelecekte ortaya çıkacak olana dair vaatlerden oluştuğunu ve yalnızca vaatlerin kendisinin "pazarlandığını" söyleyen düşünürler olmuştur (Babich). Bu çalışmadaki iddia ise, Sorgner'in okumasının başta da dile getirildiği gibi, Nietzsche'yi yıkıcılıktan ve mevcut değerleri istikrarsızlaştırma girişimlerinden arındırarak onu yeniden düalizmin göbeğine atma girişimi olduğudur.

Nietzsche'nin Direnişi

Öncelikle Sorgner'in, Nietzsche'nin evrimci perspektifi olarak gördüğü maymun-insan-üstinsan bağlantısını evrimci yapabilecek tek şey Hegelci bir diyalektiğin Nietzsche tarafından benimsenmiş ve düşüncesini şekillendirmiş olması durumudur. Bunun temel nedeni Nietzsche'nin Darwinizmi pek çok yerde açıkça eleştirmiş olmasıdır (Nietzsche, *Power* 61-62; 106; 329), ancak bu metin ile ilgisinde, Darwinizmin, Hegel olmadan var olmayacak son büyük bilimsel hareket olarak

tanımlanmasıdır. Nietzsche burada Kant’ın, Leibniz’in ve Hegel’in felsefe tarihine kattıkları kavramlardan hareketle Darwinizmdeki Almanlığın izini sürmektedir (Nietzsche, *Joyful* 305-306). Transhümanizmin teknoloji dolayımı bedenleri, insan olan ve insan olmayan düalizminin Hegelci – belki de Alman düşüncesinin tamamına sinmiş olan da denebilir – bir diyalektik yoluyla kapsayarak aşılması ile sentetik bir birliğe varmasıyla örtüşür. Oysa Nietzsche böyle bir soruya direnecektir. Eğer karşı çıkıyor olsaydı, Nietzsche’nin evet ve hayırları ile ilgilenmek gerekirdi ki, bu tarz düalitelerin de ötesine geçebilmek adına direniyor sözcüğünü vurgulamak gerekiyor. Sorgner’in insanın maymun ve üst insan arasında bir köprüdür cümlesinde göremediği, Nietzsche’nin eleştirisinin yöneldiği Hıristiyan ahlakı tanrı ya da diğer aşkın göstergelerin hepsinde bulunan başlangıç ve sonlara olan vurgudur. Hıristiyan tanrısının alfa ve omega olması bunun en belirgin örneklerinden birisidir. Dahası, Nietzsche’nin kendi yaşamı ile ilgili söylediği “babam olarak zaten ölmüştüm, annem olarak hala yaşıyor ve yaşlanıyorum” (Nietzsche, *Ecce Homo* 7) sözüdür. Nietzsche bunu şansı olarak görür. Derrida’nın bu konudaki yorumu ise meselenin diyalektiğin ötesine nasıl geçtiğini belli eder:

Nietzsche’nin imzasını bilmecelere dönüştürmede takip ettiği ittifak, ölünün mantığını yaşayan dişilin mantığına bağlar. Bu öyle bir ittifaktır ki, imzalarını bu ittifakta mühürler ve kopyalar ve aynı zamanda onları taklit eder: Olumsuzdan ve diyalektikten alınan şeytani gün ortası nötrlüğü. (Derrida 92)

Bu yorum, Nietzsche’nin yaşama bakışını da oldukça iyi özetler. Burada hedeflenen, bir senteze varacak bir birlik değildir. Üstinsan her ne kadar bir arzuyu dile getirirse de, insan bir iptir ve oluşun mantığı içerisinde salınacaktır. Böylece Hegelcilikten ve diyalektikten bahsetmek Nietzsche söz konusu olduğunda bir direnişle karşılaşacaktır. Bu söylem Transhümanist bireyciliğe daha uygun hale getirilerek söylenirse, insan yaşamı doruk ve düşüşler ile örülü olacaktır. Bataille, Nietzsche üzerine yazdığı eserinde, bu ontolojik deneyimin kendisinin bizzat iletişimle bağlantılı olduğunu, yani hiç de bireysel kapasitelere vurgu yapmadığını dile getirir (Bataille 43-71). Ona göre iletişim bir güçlenme ve kapasite çoğaltma pratiği değil, bizzat kendi kırılma sergileme ve yaşama dair bir riskle ilişkilidir. Bütün iletişimin temelinde bu tehlike yatar. Oldukça Hegelyan bir tona sahip Bataille’da bile kalıcı bir üst basamak olarak aşkınlık ya da sentetik birlik fikri yoktur. Doruk ve düşüş insan yaşamına anlamını verdiği gibi, iletişimin de olanağını kurandır.

İkincisi, eğer Darwinci bir okuma konusunda ısrarcı olunacaksa, hayatta kalmanın güç ile alakalı olmadığını ve güç istenci ile evrimi birbirine bağlamanın olanaklı olmadığını. Çünkü Nietzsche açıkça – ister uzun ister kısa olsun – hayatta kalma arzusunun köle ahlakıyla bağlantılı olduğunu acıya dair şu pasajda açıkça belirtmiştir: “Acıma, gelişmenin yasasıyla, seçim yasasıyla büyük ölçüde kesişir. Yıkılmaya yüz tutmuş olanı destekler, yaşamın mirasından mahrum olanların, mahkum edilmişlerin yararını gözetir, yaşama sıkıca tutunan her tür yenik düşmüşün bolluğuyla da, yaşamın kendisine karamsar, kuşkulu bir görünüm verir” (Nietzsche, *Deccal* 17). Eğer Sorgner’in güç istencini evrimle bağlamadaki amacı, hayatta kalmanın uyum sağlamayla bağlantısıysa, bu güç istenci olarak değil en fazla uyum sağlama istenci olarak dile getirilebilir. Bu nedenle Sorgner’in evrimsel okumasını ne Darwinci bir evrim anlayışı ile ne de Nietzsche’nin düşüncesi ile bağlamak olanaklı değildir. O daha çok Alman düşüncesinin sentetik birlik idealine kayıtlı onto-teoloji üzerinden bir üstinsan okuması yaparak, “ait olduğumuz türün daha üstününü de yine biz getiririz, onun başlangıcını ve sonunu biz belirleriz” şeklinde özetlenebilecek türü bir şovenizmin kapısını sonuna kadar açar. Bunun en açık örneği, güç istencinin en üstün halinin insan olarak Sorgner tarafından dile getirilmiş olmasıdır ki, böylesi bir istenç hiyerarşisi Nietzsche’nin değil Schopenhauer’in düşüncelerinde bulunur (Schopenhauer 35-105). Schopenhauer’de bile hayvanların istenç mücadelesinden sonra ortaya çıkan insan, kendi kör istemesini aşarak sanat yoluyla yaşamı bütün acıları ve güçlükleri ile birlikte olumlayabilmektedir. İnsan, yaşam ve ölüm düalizminin ötesine ancak bu şekilde geçebilir. Oysa transhümanist perspektifin tümünde ortak olan “daha uzun yaşam” ve “daha sağlıklı yaşam”dır.

Son olarak Sorgner’in daha iyi bir bellek, bilişsel kapasitelerin güçlendirilmesi gibi transhümanist arzuların Nietzsche’de nerede bulunduğunu gösteremiyor olması dikkat çekicidir. Öncelikle Nietzsche’nin şu anda bellek dendiğinde akla gelen şeyin yalnızca büyük acılar tarafından meydana getirilebilen bir şey olduğunu dile getirdiğini belirtmek gerekiyor ve bu tarz bir bellek Nietzsche’nin aşıladığı “iyi”nin tarafındadır. Bunun diğer tarafında ise iyi bir sindirimin göstergesi

olan, vaatte bulunabilir hayvan olarak insanın unutuşu vardır (Nietzsche, *Ahlakın Soykütüğü* 51-56). Sorgner'in özenle üstinsandan ayırdığı ebedi tekerrür de burada devreye girmesi gereken bir şeydir. Nietzsche'nin özellikle bellek ve unutma arasında her defasında unutmayı seçtiği, hayvansal unutuşun bir sağlık göstergesi olduğu, hatta unutma olmadan ve tarihdışı duyumsama yeteneği olmadan insanın yaşayamayacağını belirtmesi önemlidir (Nietzsche, *Tarihin Yaşam İçin Yararı* 5-10). Burada unutma basit olarak bir şeyi unutmak değil, Nietzsche'de iyi bir sindirime sahip olmak anlamına gelmektedir. Yani yaşamın içerisinde onu "evet"lemiş olarak olumlamak. Ebedi tekerrürdeki yaşamı olumlama pratiğinin belki de en önemli uğrağı budur. Üstinsan ile temel bağı da buradan gelir. Çocuk olarak isimlendirdiği üstinsanın yaşamla oyun oynayan ve sonrasında bunu unutan bir figür olması boşuna değildir. Kısaca Sorgner'in daha iyi bir bellek ve bilişsel kapasitelerin güçlendirilmesine dair arzusunun Nietzsche'deki karşılığı, bu kapasitelerin gelişiminin ancak köle ahlakına ait bir gelişim sayılabileceğidir.

Sonuç olarak Nietzsche'nin transhümanist bir okumasını yapabilmek transhümanizmin temel iddiaları üzerinde mümkün değildir. Bunun nedeni yalnızca gelecekte ortaya çıkacağı ve insandan farklı değil de üstün olacağı varsayılan yeni türü bizzat insanın kendisinin yaratması ile ilgili arzu değildir. Bu arzunun, bizzat evrendeki bütün değişkenleri belirleme arzusu olmasıdır. Her şeyin hatırlanacağı, her şeyin hesaba katılacağı, kalkülatif bir aklın Antikitede hakikat, ortaçağda tanrı olarak, sonrasında insan, devlet, hukuk adları altında karşımıza çıkan aşkın göstergelere bir yenisi olarak ekleneceğine dair bir arzu Nietzsche'nin düşünce hattı ile uzlaştırılmaz olarak kalacaktır.

KAYNAKÇA

- Ansell-Pearson, Keith. "The Future is Superhuman: Nietzsche's Gift". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 70-82.
- Babich, Babette. "Nietzsche's Post-Human Imperative: On The 'All-Too-Human' Dream Of Transhumanism". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 101-132.
- Loeb, S. Paul. "Nietzsche's Transhumanism: Evolution and Eternal Recurrence". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 83-100.
- More, Max. "The Overhuman in The Transhuman". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 27-31.
- Bataille, Georges. (2000), *Nietzsche Üzerine*. Çev. Mukadder Yakupoğlu. İstanbul: Kabcacı, 2000.
- Derrida, Jacques. "Otobiyografiler: Nietzsche'nin Öğretimi ve Özel İsim Politikası". *Nietzsche'lerin Şöleni*. Çev. A. Utku- M. Erkan. Ali Utku – Mukadder Erkan. İstanbul: Otonom 2011. 75-113
- Herakleitos. *Fragmanlar*. Çev. Cengiz Çakmak. İstanbul: Kabcacı, 2005.
- Nietzsche, Friedrich. *Joyful Wisdom*. Çev. Thomas Common. Edinburgh & Londra: T.N. Foulis, 1910.
- . *The Will To Power I & II*. Çev. Anthony M. Ludovici. Edinburgh & Londra: T. N. Foulis, 1910
- . *Ahlakın Soykütüğü*. Çev. Zeynep Alangoya. İstanbul: Kabcacı, 2011.
- . *Tarihin Yaşam İçin Yararı ve Sakıncası*. Çev. Mustafa Tüzel. İstanbul: İş Bankası, 2015.
- . *Eğitici Olarak Schopenhauer*, Çev. Mustafa Tüzel. İstanbul: İş Bankası, 2015.
- . *Deccal*, Çev. Firuzan Gürbüz. İstanbul: Alfa Yayınları, 2015.
- . *Böyle Söyledi Zerdüşt*, Çev. Mustafa Tüzel. İstanbul: İş Bankası, 2015.
- . *Ecce Homo*, Çev. Mustafa Tüzel. İstanbul: İş Bankası, 2017.
- Schopenhauer, Arthur. *İsteme ve Tasarım Olarak Dünya*, Çev. Levent Özşar. İstanbul: Biblos, 2009.
- Sorgner, Stefan Lorenz. "Nietzsche, The Overhuman and Transhumanism". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 14-26.

- . "Beyond Humanism: Reflections on Trans- and Posthumanism". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 41-67.
- . "Zarathustra 2.0 and Beyond: Further Remarks on The Complex Relationship Between Nietzsche and Transhumanism". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 133-169.
- Tuncel, Yunus. "Pain and Suffering in Nietzsche and Transhumanism". *Nietzsche and Transhumanism*. Yunus Tuncel. Newcastle: Cambridge Scholars Publishing, 2017. 220-231.