
- a

UCUNCU ŞEMPANZE

Tüfek, Mikrop ve
Çelik kitabının yazarı

İnsan Türünün
Evrimi ve
Geleceği

JARED DIAMOND

2440 ı ALFA ı BiLiM ı 44

Üçüncü Şempanze
insan Türünün Evrimi ve Gelecegi

JARED DIAMOND

Jared Diamond çok satan TUfek, Mikrop ve Çelik ile Çöküş'ün
yazarıdır. Los Angeles'taki California Üniversitesi'nde coğ­
rafya profesörüdür ve Ulusal Bilim Akademisi, Amerikan
Bilim ve SanatAkademisi ve Amerikan FelsefeTopluluğu'na
seçilmiştir. MacArthur Vakfi üyesidir ve Ulusal Bilim

Madalyası 'yla ödüllendirilmiştir.

ÇAGATAY TARHAN

1977 doğumlu olan Çağatay Tarhan, Hacettepe Üniversitesi
Fen Fakültesi Biyoloji Bölümü'nden mezun olmuştur. İstan­
bul Üniversitesi, Moleküler Biyoloji ve Genetik Bölümü'nde
yüksek lisans ve doktorasını tamamlamıştır ve halen aynı
b9lümde çalışmalarını sürdürmektedir. Bugüne dek kendi
alanıyla ilgili çeşitli akademik eserlerin Türkçeleştirilmesine
katkı sağlamıştır.

Üçüncij Şempanze
© 2011, ALFA Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

The Third Chimpanzee
© 1992 by Jared Diamond

Kitabın Türkçe yayın haklan Alfa Basım Yayı� Dağıtım San. ve Tic. Ltd. Şti.'ne aittir. Ta­

nıtım amacıyla, kaynak göstermek şartıyla yapılacak kısa alınnlar dışında hiçbir yöntemle
çoğaltılamaz.

Yayıncı ve Genel Yayın Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak
Yayın Yönetmeni Mustafa Küpüşoğlu
Dizi Editörü Kerem Cankoçak
Redaksiyon Murat Çokol
Kapak Tasarınu Begüm Çiçekçi
Sayfa Tasarımı Aslı Sunar Bakır

ISBN 978-605-106-734-6

1. Basım: Mayıs 2013

Alfa Basım Yayım Dağıtım San. ve T ic. Ltd. Şti.

T icarethane Sokak No: 53 34410 Cağaloğlu-İstanbul
Tel: 0(212) 511 53 03 (pbx) Faks: 0(212) 519 33 00

www.alfakitap.com - info@alfakitap.com
Sertifıka no: 10905

Baskı ve Cilt
Melisa Matbaacılık

Çiftehavuzlar Yolu Acar Sanayi Sitesi No: 8 Bayrampaşa-İstanbul
Tel: 0(212) 674 97 23 Faks: 0(212) 674 97 29

Sertifıka no: 12088

11 11 11

UCU NCU ŞEMPANZE
Insan Türünün Evrimi ve Geleceği

JARED DlAMONO

Çeviri
Çağatay Tarhan

ALFA" 1 BiLiM

İÇİNDEKiLER

Giriş, 9

KlSlM 1
BÜYÜK MEMELİLERİN SIRADAN BİR TÜRÜ, 19

Bölüm ı
üç Şempanzenin Hikayesi 22

Bölüm 2

Büyük Atılım .. 42

KISIM 2

TUHAF HAYAT DÖNGÜSÜNE SAHİP BİR HAYVAN, 71

Bölüm 3

İnsan Cinselliğinin Evrimi 79

Bölüm 4
Aldatmanın Bilimi ı 00

Bölüm 5

Eşlerimizi ve Seks Partnerleri.mizi Nasıl Seçeriz? ... 116

Bölüm 6
Eşeysel Seçilim ve İnsan Irklannın Kökeni.. l29

Bölüm 7
Neden Yaşlanır ve Ölürüz? 143

Bölüm 8

KISIM 3
EŞSİZ İNSAN, 161

İnsan Diline Uzanan Köprüler 166

Bölüm 9
Sanatın Hayvanlardaki Kökeni 197

Bölüm 10

Tanının Kanşık Nimetleri 2ll

Bölüm ll
Zararlı Madde Bağımlılığı Neden Var? 225

Bölüm 12

Kalabalık Bir Evrende Tek Başına 240

Bölüm 13

KISIM4
DÜNYA FATİHLERİ, 253

İlk Temasiann Sonuncusu 258

Bölüm 14

Rastlantısal Fatihler 271

Bölüm 15
Atlar, Hititler ve Tarih 286

Bölüm 16
Siyah ve Beyaz 31 7

KlSlM 5

İLERLEMEYİ BİR GECEDE GERİ ÇEVİRMEK, 357

Bölüm 17
Hiç Yaşanmamış Altın Çağ 363

Bölüm 18

Yeni Dünya'da Ani Baskın ve Şükran 388

Bölüm 19
İkinci Bulut 399

Sonsöz

Hiçbir Şey Öğrenilmedi ve Her Şey Unutuldu mu?, 416

Teşekkür, 423

Ek Okumalar, 424

Yazarın Seçkisi: İlgili Okumalar, 453

Kuş Gözlemcisi Bir Çocuğun Ünlü Bir Biyocoğrafyacı Olmaya

Evrimi Üzerine Jared Diamond'la Söyleşi, 456

Oçüncü Şempanze'yi Yeni Keşiflere Karşı Sınamak, 460

Dizin, 469

Nereden geldiğimizi

ve nereye gidiyor olabileceğimizi

anlamaZarına yardımcı olmak için,

oğullarım Max ve Joshua 'ya ithaf edilmiştir.

ANAFiKiR

!nsan türü büyük memelilerin sıradan bir türüyken

kısa bir süre içinde dünya fatihi olmak üzere

nasıl değişti; ve tüm bu ilerlemeyi

bir gecede geriye çevirme kapasitesini

nasıl kazandık

Giriş

İNsANLARıN TÜM HAYVANLARDAN FARKLI OLDUGU çoK AÇIK. Diğer

yandan, anatamimizin ve moleküllerimizin en derin aynntı­

lanna kadar büyük memelilere ait bir tür olduğumuz da çok

açık. Artık alıştığımız bu çelişki, nasıl olduğunu ve ne anlama

geldiğini kavramakta hala zorlansak da insan türünün en bü­

yüleyici özelliği.

Bir yandan, bizimle diğer tüm türler arasında, "hayvanlar"

ismini verdiğimiz bir kategori tanımiayarak kabullendiği�

miz, kocaman bir uçurum var. Bu kategorilendirmede, çıyan,

şempanze ve istiridyelerin önemli özelliklerini birbiriyle pay­

ıaşırken bizimle paylaşmadıklan ve yalnızca bize özgü bazı

özelliklerden yoksun oldukları anlamına geliyor. Bize özgü bu

nitelikler arasında konuşmak, yazmak ve makineler yapmak

var. Hayatımızı sürdürmek için sadece· çıplak ellerimize değil,

aletiere de bağımlıyız. Büyük çoğunluğumuz giyinmekten ve

sanattan hoşlanıyor, birçoğumuz bir dine inanıyor. Dünyanın

dört tarafına dağılmış, enerji ve üretimi yönlendirerek okya­

nus derinliklerine ve uzaya yayılmaya başlamış durumdayız.

Soykırım ve işkence yapmaktan haz alan, zehirli kimyasaHara

bağımlılığı olan ve binlerce canlı türünü yeryüzünden silen

karanlık yanianınızla da eşsiziz. Birkaç hayvan türü bu nite­

liklerden bir ya da ikisinin ilkel biçimlerine sahip olsa da (alet

kullanma gibi), bu özellikler bakımından bile bu hayvanıann

çok ötesindeyiz.

Bu nedenle, pratik ve hukuki açıdan insanlar hayvan sa­

yılmaz. Yine bu nedenle, 1859 yılında Darwin kuyruksuz may-

9

JARED DlAMONO

munlardan evrimleştiğimizi ima ettiğinde insaniann çoğunun

başlangıçta onun teorisini saçma bulması ve bizim Tann ta­

rafından ayrıca yaratıldığımız konusunda ısrar etmesi çok da

garip değildir. Amerika'daki üniversite mezunlanmn dörtte

birini de içeren pek çok insan hala bu inancı sürdürmektedir.

Diğer yandan, hayvanlardan farklı olmayan vücut kısımla­

nmız, moleküllerimiz ve genlerimizle, açık bir şekilde hayva­

mz. Hangi özel hayvan tipi olduğumuz bile açık. Dıştan bak:ıl­

dığında şempanzelere öyle çok benziyoruz ki, kutsal yaradılışa

inanan on sekizinci yüzyıl anatomicileri bile bu benzerliği fark

edebilmiştir. Normal insanlan alıp elbiselerini soyduğunuzu,

sahip olduklan her şeyi ellerinden aldığınızı, konuşma yetisin­

den mahrum bırakarak homurdanmalannı sağladığınızı hayal

edin. Sonra onlan hayvanat bahçesindeki şempanze kafesinin

yanında bulunan bir kafese koyduğunuzu ve geri kalanımızın

elbiseleriyle ve konuşabilir haldeyken burayı ziyaret ettiği­

ni düşünün. Kafese konmuş, konuşamayan insanlar, gerçekte

neyseler öyle görüneceklerdir: daha az kıla sahip olan ve dik

yürüyen bir şempanze. Uzaydan gelen bir zoolog, bizleri he­

men, Zaire'nin bonobolan1 ve tropikal Afrika'nın geriye kalan

bölgelerindeki normal şempanzelerle birlikte, şempanzelerin

üçüncü bir türü olarak sınıflandınrdı.

Son altı-yedi yıldır yapılan moleküler genetik çalışmalar

genlerimizin yüzde 98'inin diğer iki şempanzeyle aynı oldu­

ğunu göstermiştir. Şempanzelerle aramızdaki toplam genetik

uzaklık, kırmızı gözlü ve beyaz gözlü vireolar ya da söğüt bül­

bülü ve çıvgınlar gibi yakın akraba kuşlar arasındaki genetik

uzaklıktan bile daha küçüktür. Dolayısıyla eski biyolojik yükü­

müzün büyük bir kısmını hala üzerimizde taşıyoruz. Daıwin'in

zamanından beri kuyruksuz maymunlar ile modern insan ara­

sındaki yüzlerce çeşitli ara türe ait fosil kemik bulunmuştur

ve bu da makul bir insanın bu kuvvetli kanıtlan inkar etmesini

olanaksız kılmıştır. Bir zamanlar saçma görünen şey -kuyruk­

suz maymunlardan evrimleşmemiz- gerçekten olmuştur.

Pek çok kayıp halkanın bulunması sorunu tamamen çöz­

mekten çok onu daha büyüleyici bir hale getirmiştir. Edin-

Cüce şempanzeler -yn.

10

ÜÇÜNCÜ ŞEMPANZE

diğimiz birkaç parça yeni yülf -şempanzelerin genlerinden

farklı olan yüzde 2'lik kısım- görünüşteki tüm benzersiz özel­

liklerimizden sorumlu olmalı. Evrimsel tarihimizde oldukça

yakın bir zamanda ve hızlı bir biçimde büyük sonuçlara yol

açan birtakım küçük değişimler geçirdik Yukarıda bahsi ge­

çen uzaydan gelen zoolog, yüz bin yıl kadar yakın bir zaman­

da gelmiş olsaydı, bizi yalnızca büyük memeli türlerinden biri

olarak görürdü. Ateşi kontrol etmek ve alet kullanmak gibi tu­

haf davranışsal alışkanlıklarımız olduğuna şüphe yok, ama bu

alışkanlıklar uzaydan gelen ziyaretçiye kunduz ve çalıkuşla­

rının alışkanlıklarından daha tuhaf gelmezdi. İnsan aklı için

sonsuzla eşdeğer, fakat türümüzün tarihi için çok küçük bir

zaman dilimi olan birkaç on bin yılda, bir şekilde, bizi eşsiz ve

kırılgan yapan nitelikleri göstermeye başladık.

Bizi İNSAN YAPAN bu birkaç temel bileşen neydi? Eşsiz nitelikle­

rimiz çok yakın bir zaman önce ortaya çıktığından ve çok az bir

değişimi içerdiğinden, bu nitelikler ya da bunların öncüBeri

hayvanlarda zaten bulunmalıydı. Sanatın, dilin, soykınının ve

madde bağımlılığımn hayvanlardaki öncüileri neydi?

Bir tür olarak şimdiki başanmızın sorumlusu, benzersiz

özelliklerimizdir. Başka hiçbir büyük hayvan tüm kıtaların sa­

kini olmamıştır ya da çöllerden kutuplara, tropikal yağmur or­

manlarına kadar tüm habitatlarda yaşaınamıştır. Başka hiçbir

büyük hayvan sayıca bizler kadar çoğalmamıştır. Fakat bu eşsiz

özelliklerimizden ikisi artık varlığımızı tehdit ediyor: birbirimi­

zi öldürmeye ve çevreyi tahrip etmeye neden olan eğilimlerimiz.

Elbette ki her iki eğilim de diğer türlerde var: Aslanlar ve pek

çok başka hayvan kendi türünü öldürürken, filler ve diğerleri

çevrelerine zarar veriyor. Yine de teknolojik gücümüz ve sayı­

mızdaki patlama nedeniyle bu eğilimler diğer hayvanlarınkin­

den çok daha fazla tehdit edici bir nitelik kazanmış durumda.

Eğer yaptıklarımızdan kısa süre içinde vazgeçmezsek dün­

yanın sonunun yakın olduğuna dair kehanetlerde bir değişme

olmayacak. Yeni olan şey, bu kehanetin iki nedenden ötürü ar­

tık gerçek olduğudur. Birincisi nükleer silahlar bize kendimi-

ll

JARED DlAMONO

zi çabucak öldürme aracını sağlamaktadır: Daha önce hiçbir
insan bu araca sahip olmamıştır. tk.incisi dünyanın net üret­

kenliğinin (güneş ışığından elde edilen net enerji) yüzde 40'ına
zaten el koyuyoruz. Dünyadaki insan nüfusunun her kırk bir
yılda ikiye katlanmasıyla, yakında dünyanın sabit kaynakla­
nna ait pastadan pay kapmak için birbirimizle ölümcül bir
mücadeleye başlamak zorunda kalacağımız biyolojik çoğalma
sınırına ulaşacağız. Aynca türleri mevcut yok etme hızımızia
dünyadaki çoğu türün nesli önümüzdeki yüzyılda ya tükene­
cek ya da tükenme tehlikesi altında olacak. Öte yandan, ya­
şamımızı sürdürmek için halcl pek çok türün eline bakıyoruz.

Bu bilindik sıkıcı gerçekleri neden tekrarlıyoruz? Yıkıcı ni­
teliklerimizin hayvanlardaki kökeninin izini sürmeyi neden
deniyoruz? Bunlar gerçekten evrimsel mirasımızın bir parça­
sıysa bu genetik olarak sabitlenmiş durumda olduklan ve bu
nedenle de değiştirilemez oldukları anlamına geliyor.

Aslında durumumuz o kadar da umutsuz değil. Yabancılan
ya da cinsel rakipleri öldürme dürtüsü belki de doğamızda var,
fakat bu gerçek, insan toplumlarını bu güdüleri baskılamak­
tan ve insanlannın çoğunun kaderinin öldürülmek olmasını
engellemekten alıkoyamamıştır. İki dünya savaşını göz önüne
alsak bile yirminci yüzyılın endüstri toplumlanndaki insan­
lar, bir saldırı sonucunda taş devri kabilelerindeki insanlara
göre çok daha az oranda ölmüştür. Şimdi çağdaş nüfusların
çoğu geçmişteki insanlardan daha uzun yaşamanın keyfini sü­
rüyor. Çevreciler, artık müteahhitler ve yıkımcılarla girdikleri
her savaşı kaybetmiyor. Fenilketanuri ve erken yaş diyabeti
gibi bazı genetik kusurlar bile artık tedavi edilebiliyor ya da
bunların olumsuz etkileri azaltılabiliyor.

Bu yüzden, durumumuzu yinelemekteki amacım, hatala­
nmızı tekrar etmekten kaçınmamıza yardımcı olmak, geç­
mişimizin ve geçmişteki eğilimlerimizin bilgisini kullanarak
davranışlarımızı değiştirmektir. İkizlerim 1987'de doğdular ve
benim şimdiki yaşıma 2041'de gelecekler. Bugün yaptıklanmız
orilann dünyasını şekillendirmektedir.

Bu kitabın amacı, kötü gidişimize karşı özel bir çözüm
bulmak değildir, çünkü uygulamamız gereken çözümler genel

12

ÜÇÜNCÜ ŞEMPANZE

hatlarıyla zaten belli. Bu çözümlerden bazıları, nüfus büyüme­

sini durdurmak, nükleer silahlan sınırlamak ya da tamamen

ortadan kaldırmak, uluslararası anlaşmazlıklar için barışçıl

araçlar geliştirmek, çevreye olan olumsuz efitimizi azaltmak,

türleri ve habitatlan korumaktır. Harikulade nitelikteki pek

çok kitap bu politikaların nasıl sürdürüleceğine dair aynntı­

lı öneriler sunuyor. Bu politikalardan bazıları, bazı durumlar

için uygulanıyor; bizim yapmamız gereken bu uygulamalan

"sadece" sürekli kılmak. Bugün hepimiz bunların hayati önem­

de olduğuna ikna olsaydık, yarın bunları uygulamaya başla­

mamız gerektiğini bilecektik.

Oysa ihtiyacımız olan şey politik anlamdaki istekliliktir. Bu

nedenle, bu kitapta türümüzün tarihinin izini sürerek, bu iste­

ği uyandırmayı hedefliyorum. Sorunlanmızın hayvan ataları­

mıza dek uzanan derin kökleri var. Bu sorunlar artan gücümüz

ve sayımızla birlikte uzun zamandır büyümekte ve şimdi de

irianılmaz bir hızla çoğalmaktadır. Kendini yok etmek için sa­

hip olduklanmızdan daha az etkili araçlara sahip olmalarına

karşın, geçmişteki pek çok toplWİlun sadece kendi kaynaklan­

nı tüketmesi sonucunda kendilerini yok etmesini inceleyerek,

şimdiki öngörüsüz uygulamalanmızın kaçınılmaz sonuçlarını

tahmin edebiliriz. Siyasi tarihçiler, geçmişten öğrenilecek şey­

lerin sunacağı fırsatlan gerekçe göstererek tek tek devletler

ve hükümdarlada ilgili çalışmalar yapıyorlar. Bu gerekçelen­

dirme, türümüzün tarihinin çalışılması için daha etkili kulla­

nılabilir, çünkü bu çalışmadan alınacak dersler daha basit ve

açıktır.

BuNuN GİBİ GENİŞ bir bağlamı konu alan bir kitap seçici olmak

zorundadır. Kesinlikle gerekli olan bazı konuların es geçildi­

ğini düşünen okurlar olacağı gibi, bazı konularda gereğinden

fazla aynntıya girildiğini düşünen okurlar da olacaktır. Baş­

langıçta kendi özel ilgi alanımı ve bunların nereden geldiğini

size sunacağım, ki kandınldığınızı hissetmeyin.

Babam bir doktor, annemse dil konusunda doğuştan yete­

nekli bir müzisyendir. Bir çocukken ne zaman gelecekle ilgi-

13

JARED D lAMONO

li planlanın sorulsa cevabım, babam gibi bir doktor olmaktı.
Üniversitedeki son yılımda bu hedef yavaş yavaş tıbbi araştır­

malara kaydı. Böylece şimdi ders verdiğim ve araştırma yaptı­

ğım Los Angeles'taki California Üniversitesi Tıp Fakültesi'nde

fizyoloji eğitimi aldım.

Bununla birlikte, yedi yaşımdan beri kuş gözlemlerney­

le de ilgileniyorum ve diller ve tarih hakkında araştırmalar

yapınama olanak veren bir okula gitmek gibi bir şansım oldu.

Doktoramı bitirdikten sonra, hayatıının geri kalanını yalmzca

fizyolojiye adama fikri bana punaltıcı gelmeye başlamıştı. Bu

sırada, olaylann ve insaniann mutlu edici biçimde kesişmesi,

bana Yeni Gine'nin yüksek bölgelerinde bir yaz geçirme şan­

sı verdi. Görünüşte gezimin amacı, Yeni Gine kuşlannın yuva

yapma başansını ölçmekti. Proje, ormanda tek bir kuş yuvası

bile bulamadan, birkaç hafta içinde berbat bir şekilde sonlan­

dı. Fakat gezinin gerçek amacı tamamen başanya ulaşmıştı:

Dünyamn en vahşi bölgelerinden birinde kuş gözlemlemek ve

maceraya olan susuzluğumu gidermek. Yeni Gine'nin efsanevi

çardak kuşu ve cennetkuşlanm görmem, kuş evrimi, ekolojisi

ve biyocoğrafyası alamnda ikinci bir karlyer yapınama neden
oldu. O zamandan sonra, Yeni Gine' ye ve yakınındaki Pasifik

adalanna, kuşlada ilgili çalışmalanmı sürdürmek için onlar­
ca kez gittim.

Fakat sevdiğim ormanlann ve kuşlann artan biçimde imha

edildiği Yeni Gine'de koruma biyolojisine bulaşmadan çalış­

mak zor oluyordu. Böylece akademik araştırmalanmla hükü­

metler için damşmanlık yapmak gibi uygulamalı işleri birleş­

tirerek, hayvanıann dağılımlanyla ilgili bildiklerimi ulusal

parklann tasanınında ve önerilen parklann incelenmesinde

kullandım. Dillerin her otuz beş kilometrede bir değiştiği ve

dillere karşı eski ilgim kalmasa da her yerel dildeki kuş isim­

lerini öğrenmenin Yeni Ginelilerin kendi kuşlanna ilişkin an­

siklopedik bilgileriyle bağ kurmak için anahtar olduğu Yeni
Gine'de çalışmak bu bakımdan da zordu. En önemlisi, tüm tür­

ler arasında uzak arayla en ilginç olan Homo sapiens'in evri­

mini ve olası yok oluşunu anlamadan kuş türlerinin evrimini

ve ortadan yok olmalanın anlamaya çalışmak zordu. Bu iliş-

14

ÜÇÜNCÜ Ş EMPANZE

kiyi, devasa bir insan çeşitliliğine sahip Yeni Gine'de göz ardı

etmekse imkansızdı.

insanların bu kitapta vurgulanan bazı özellikleriyle ilgilen­

meye başlamamın arka planında bunlar var. Antropologlar ve

arkeologlar tarafından yazılan sayısız harika kitap, bu kitabın

özetleyerek geçtiği insan evrimini aletler ve kemikler bakımından

tartışma kısmını zaten yapmıştır. Fakat bu kitaplar, benim özel

alanım olan insanın yaşam döngüsü, insan coğrafyası, insanın

çevreye etkisi ve bir hayvan olarak insan konularına çok daha

az yer ayırır. Bu konular, insan evriminde aletleri ve kemikleri

kapsayan daha geleneksel konular kadar büyük öneme sahiptir.

ilk başta gereğinden fazla gibi görünen Yeni Gine'ye ilişkin

örneklerin isabetli olduğuna inamyorum. Yeni Gine'nin, dün­

yanın özel bir yerinde bulunan (tropikal Pasifik) ve modern in­

sanlığın ortalama bir kesitini sağlamayan bir ada olduğu şüphe

götürmez. Fakat aslında Yeni Gine, bölgeye bakarak yapacağınız

ilk tahminden çok daha büyük bir insanlık dilimini barındınr.

Dünyada konuşulan yaklaşık 5000 dilin 1000 kadarı yalmzca

Yeni Gine'de konuşuluyor. Çağdaş dünyada hayatta kalan kültü­

rel çeşitliliğin çoğu Yeni Gine'de bulunuyor. Yeni Gine'nin dağlık

iç kısımlarındaki yüksek bölgelerde yaşayan insanlar yakın za­

mana kadar Taş Çağı çiftçileriyken, alçak bölgelerdeki pek çok

grup, bir ölçüde geleneksel tanmı uygulayan göçebe avcı-topla­

yıcılar ve balıkçılardı. Yabancı düşmanlığı had safhadaydı, kül­

türel çeşitlilik de buna uyumluydu ve bir kabilenin sınırlanmn

dışına çıkmak intihar anlamına gelirdi. Benimle birlikte çalışan

Yeni Ginelilerin pek çoğu, çocukluğunu taş aletlerin ve yabancı

düşmanlığımn hüküm sürdüğü günlerde yaşamış olan usta ve

ölümcül avcılardı. Bu nedenle Yeni Gine, artık geride bıraktığı­

mız, bir zamanlar var olan insan dünyası için iyi bir modeldir.

Y ÜKSELİŞİMİZİN VE DÜŞÜŞÜMÜZÜN öyküsü beş kısma ayrılmakta­

dır. Birinci kısımda, bizi, milyonlarca yıl öncesinden başlayıp

on bin yıl önce tarımın ortaya çıkışından hemen önceki dö­

neme kadar takip edeceğim. Bu kısımdaki iki bölüm, kemik,

aletler ve genlerden gelen karotları kapsamaktadır- bu kamt-

15

JARED DIAMOND

lar arkeolajik ve biyokimyasal kayıtlarla korunmuştur ve bize
geçmişimize ilişkin doğrudan bilgi sağlamaktadır. Fosilleşmiş
kemikler ve aletler genellikle tarihlendirilebil.mektedir ve bu,
ne zaman değiştiğimizi anlamamıza olanak sağlar. Bu kısım­
da genlerimiz bakımından hala yüzde 98 oranında şempanze
olduğumuza ilişkin sonucun temellerini inceleyeceğiz ve kalan
yüzde 2'deki neyin büyük sıçramamızdan sorumlu olduğunu
anlamaya çalışacağız.

İkinci kısım, dil ve sanatın gelişimi kadar vazgeçilmez öne­
me sahip ve Birinci kısımdaki iskelet değişimleriyle ilgili olan
yaşam döngümüzü konu eciinmektedir. Yeniden vurgulamak
gerekirse, bizler, çocuklanmızı sütten kesildikten sonra kendi
yiyeceklerini bulmak üzere serbest bırakmak yerine beslerneye
devam ediyoruz; yetişkin erkeklerin ve kadınlann çoğu çiftler
halinde yaşıyor; anneler kadar babalann çoğu çocu.klann ba­
kımını üstleniyor; pek çok insan büyükbabahğı ve büyükanne­
liği deneyimieyecek kadar uzun yaşıyor ve kadınlar menopo­
za giriyor. Bizim için bu özellikler kuraldır, ama bize en yakın
hayvan akrabalanmız için bunlar oldukça garip özelliklerdir.
Fosilleşmedikleri ve bu nedenle ne zaman ortaya çıktıklan­
nı bilemediğimiz atalanmızla aramızdaki büyük farklılıklan
oluşturmaktadırlar. İnsan paleontolojisiyle ilgili metinlerde
beyin ve pelvis ölçülerine göre oldukça özetlenmiş biçimde
geçse de benzersiz kültürel gelişimimiz de oldukça önem arz
etmekte ve eşit ölçüde ilgiyi hak etmektedir.

Birinci ve ikinci kısımlarda kültürel yükselişimizin biyo­
lojik temellerini inceledikten sonra üçüncü kısım bizi hay­
vanlardan ayırdığına inandığımız kültürel özellikleri gözden
geçiriyor. Bunlardan ilk akla gelenler en çok gurur duyduk­
lanmızdır: dil, sanat, teknoloji ve tanm, yükselişimizin ayırt
edici kültürel özellikleridir. Fakat bu ayırt edici özelliklerimiz
aynı zamanda zararlı madde kullanımı gibi kara lekeleri de
banndınyor. İnsana özgü olup olmadıklan tartışılsa da tüm
bu özellikler en azından hayvan öncüllerine göre çok daha ile­
ride. Bu özellikler evrimsel zaman ölçeğine göre yakın bir za­
manda ortaya çıktığından bunlann hayvan öncüileri mutlaka
olmalıdır. Bu öncüller neydi? Bunlann ortaya çıkması dünya

16

ÜÇÜNCÜ Ş EMPANZE

üzerindeki yaşamın kaçınılmaz sonucu muydu? Örneğin uzay­

da bizim kadar gelişmiş yaratıkların yaşadığı başka gezegen­

ler olabileceğinden şüphelenmemizi sağlayacak kadar kaçınıl­

mazlar mıydı?
'
zararlı madde kullanımının yanı sıra kendimize zarar ve­

rici iki özelliğimiz, mahvalmamıza yol açmaya yetecek kadar

ciddi öneme sahiptir, Dördüncü kısım bunlardan ilkini incele­

mektedir: Diğer insan gruplannı öldürmeye yol açan yabancı

düşmanlığına yatkınlığımız. Bu özellik doğrudan hayvan ön­

cüllere sahiptir- bizimle birlikte başka pek çok türdeki rakip

bireyler ya da gruplar arasındaki mücadele cinayetle çözüm­

lenebilir. Öldürme gücümüzü artırmak için neredeyse bütün

teknolojik hünerimizi kullandık. Dördüncü kısımda yabancı

düşmanlığını ve politik devletler bizi kültürel olarak daha da

türdeşleştirmeden önce insanlığın durumunu simgeleyen aşın

yalıtılmayı gözden geçireceğiz. Teknoloji, kültür ve coğrafya­

nın insan gruplan arasındaki mücadelenin en bilindik tarihi

örneklerinden ikisinin sonucunu nasıl etkilediğini göreceğiz.

Daha sonra, yabancı düşmanlığının sebep olduğu dünya ça­

pında kayda geçmiş toplu katliamlar tarihini inceleyeceğiz. Bu

acı verici bir konu olsa da tarihimizle yüzleşmeyi reddetme­

nin, bizi geçmişin hatalannı daha tehlikeli ölçüde yeniden tek­

rarlamaya nasıl mahkum edeceğine ilişkin bir örnektir.

Bugün varlığımızı tehdit eden diğer bir karanlık yanımız,

çevreye artan biçimde yaptığımız saldındır. Bu da doğrudan

kendi hayvan öncüllerine sahip. Şu ya da bu nedenle avcıla­

nn ve asalaklann kontrolünden kaçan hayvan nüfuslan kendi

nüfusuna ilişkin iç kontrolden de uzaklaşmakta, kaynaklanna

zarar verinceye kadar çağalmakta ve bazen yok olmaya kadar

gitmektedir. Bu tehlike bizler için üzerimizdeki av tehdidi göz

ardı edilebileceği, etkimiz altında olmayan hiçbir habitat ol­

madığı ve hayvanlan ve habitatlan yok etme gücümüz emsal­

siz olduğu için özel bir statü kazanmaktadır.

Ne yazık ki pek çok insan hala, daha önce doğayla uyum

içinde yaşıyorken, bu eğilimin yalnızca Sanayi Devrimi'yle

birlikte kaybedildiğini ileri süren Rousseaucu fanteziye tu­

tunmaktadır. Eğer bu doğru olsaydı, geçmişten, bir zamanlar

17

JARED D IAMOND

ne kadar erdemli olduğumuz ve şimdi ne kadar şeytanlaştı­
ğımiz dışında hiçbir şey öğrenmezdik. Beşinci bölüm, çevreyi
kötü bir şekilde idare etmemizin uzun tarihiyle yüzleşerek, bu
fanteziyi parçalamanın yolunu araştırmaktadır. Bölüm 4'te ol­
duğu gibi Bölüm 5'te de vurgu, şimdiki durumumuzun, düzey
farklılığına rağmen yeni olmadığı üzerinedir. Deneyler defa­
larca gerçekleştirilmiştir ve sonuç bizim ondan ders almamız
için ortada durmaktadır.

Bu kitap hayvan durumundan yükselişimizin izini süren
bir sonsözle bitmektedir. Bu bölüm aynı zamanda mahvoluşu­
muzu getirecek araçlann artışının izini de sürmektedir. Eğer
tehlikenin uzakta olduğunu düşünseydim bu kitabı yazmaz­
dım. Öte yandan, durumumuzun umutsuz olduğunu düşünü­
yor olsaydım da bu kitabı yazmazdım. Belki herhangi bir okur
geçmişteki etkinliklerimiz ve şimdiki açmazlanmızdan dolayı
cesaretini o kadar yitirir ki bu mesajı kaçırabilir diye geçmiş­
ten ders çıkarabileceğimiz umut verici işaretleri ve yöntemleri
göstermeye çalıştım.

KI SIM 1

BÜYÜK MEMELİLERİN
SIRADAN BİR TÜRÜ

Ne zaman, neden ve hangi yollarla büyük memelilerin sıradan

bir türü olmaktan çıktığımıza dair ipuçlan üç tip kanıttan ge­

lir. Kitabın bu bölümü, fosil kemikler ve bozulmadan kalmış

aletler üzerinde çalışan arkeolojiden edinilen bazı geleneksel

kanıtlarla, moleküler biyolojiden gelen daha yeni kanıtlardan

bahs etmektedir.

Temel sorulardan biri, şempanzeler ile bizim aramızdaki

genetik farklılığın ne kadar kapsamlı olduğuyla ilgilidir. Gen­

lerimiz şempanzelerin genlerinden yüzde 10 mu, yüzde 50 mi,

yoksa yüzde 99 oranında mı farklıdır? İnsanlar ile şempanzele­

ri sadece gözlemlemek ya da onlann gözle görülebilir özellik­

lerini sıralamak faydalı olmayacaktır, çünkü başka değişimler

geniş kapsamlı etkilere yol açarken, pek çok genetik değişi­

min gözle görünür bir etkisi yoktur. Örneğin Danua ve Pekinez

gibi köpek ırklan arasındaki görünür farklılıklar şempanzeler

ile bizim aramızdaki farklardan çok daha fazladır. Oysa tüm

köpek soylan aynı türe aittir. İstenirse melezleştirilebilir ve

(mekanik olarak birbiriyle uyumlu olduğu müddetçe) birbiriy­

le çiftleşebilirler. Danualar ve Pekinezlere şöyle bir bakan bir

gözlemci, bunlann genetik bakımdan birbirinden uzaklığının

şempanze ile insanlar arasındaki uzaklıktan çok daha fazla

19

JARED DlAMONO

olduğunu söyler. Köpek soylan arasında, büyüklük, orantı ve
tüy rengindeki görülebilir farklılıklar, üreme biyolojisine etki
etmeyen birkaç gene bağlıdır.

Öyleyse şempanzelerden genetik olarak uzaklığımızı nasıl
bilebiliriz? Bu problem moleküler biyologlar tarafından sade­
ce geçtiğimiz altı yıl içinde çözülebilmiştir. Cevap yalnızca en­
telektüel açıdan şaşırtıcı olmakla kalmaz, aynı zamanda şem­
panzelere na�ıl davranacağımıza ilişkin uygulamaya yönelik
ve ahlaki sonuçlara da yol açar. Yaşayan insan nüfusunun ya
da köpek soyunun kendi ar_alanndaki farklara göre daha bü­
yük olsa da bizler ve şempanzeler arasındaki gen farklılığının
birbiriyle akraba olan tanıdık türlerden çok az olduğunu gö­
receğiz. Aleni bir şekilde görünüyor ki, şempanzenin genetik
programının küçük bir yüzdesindeki değişimler davranışlan­
mız açısından muazzam sonuçlara yol açmıştır. Ayrıca genetik
uzaklık ile geçen zaman arasındaki ilişkiyi anlamak ve böylece
şempanzelerle ortak atamızdan ne zaman ayrıldığımız soru­
suna yaklaşık bir cevap bulmak mümkün olabilmiştir. Bunun
da yaklaşık yedi milyon yıl önce gerçekleştiği ortaya çıkmıştır.

Moleküler biyolojiden elde edilen bu sonuçlar genetik
uzaklık ve geçen zamanla ilgili genel ölçümleri ortaya koysa
da şempanzelerden özel olarak nasıl farklılaştığımıza ya da
bu özel farklılaşmalarm ne zaman ortaya çıktığına dair bir şey
söylemez. Dolayısıyla kemiklerden ve modern insan ile may­
mun benzeri atalarımız arasındaki farklı tipte yaratıklar tara­
fından bırakılmış aletlerden daha fazla ne öğrenebileceğimizi
düşünmeye devam edeceğiz. Kemiklerdeki değişim fiziksel ant­
ropolojinin_ geleneksel konusunu oluşturuyor. Özellikle önem
kazanan ise, beyin hacmindeki artış, dik yürümeyle ilgili iske­
let değişiklikleri, kafatası kalınlığındaki azalma, diş boyutu ve
çene kasları olmaktadır.

Büyük beynimiz insan dilinin ve yenilikçiliğinin gelişmesi
için mutlak bir önkoşuldu. Bu yüzden fo sil kayıtlarının, artan
beyin hacmi ile kullanılan aletlerin gelişkinliği arasında yakın
bir paralellik sergileıriesi beklenebilir. Gerçekte ise paralellik
hiç de beklenen yakınlıkta değildir. Bu durum, insan evrimi­
nin en büyük sürprizi ve bulmacası olarak ortaya çıkmaktadır.

20

ÜÇÜNCÜ ŞEMPANZE

Beynimizdeki genişlemenin bUyük bir kısmı gerçekleştikten

sonra, taş aletler yüz binlerce yıl boyunca ilkel halleriyle kal­

mıştır. Kırk bin yıl kadar yakın bir zaman önce, Neandertal­
ler modern insanınkinden daha büyük bir beyne sahipti, ama

aletleri henüz yenilik ve yaratıcılık izleri taşımıyordu. Nean­

dertaller hala büyük memelilerin sıradan bir türüydü. Diğer
bazı insan gruplarının, hemen hemen modern iskelet anato­

misine sahip olduktan on binlerce yıl sonra bile kullandıkları

aletler Neandertallerinki kadar basitti.

Bu gözlemler moleküler biyolojiden gelen kanıtların öne­

miııi arttırdı. Genlerimiz ile şempanze genleri arasındaki ma­

kul yüzdelik farklılık içinde, yenilik, yaratıcılık ve karmaşık

aletler yapmak gibi farklı insani özelliklerden sorumlu fakat

kemik şekillerimizle ilgili olmayan daha küçük bir yüzdelik

dilim olmalı. En azından Avrupa'da, Kro-magnon insanlannın

Neandertallerin yerini aldığı bir zamanda, bu özellikler bek­

lenmedik biçimde birdenbire ortaya çıktı. İşte bu artık büyük

memelilerin sıradan bir türü olmaktan çıktığımız andı. Birinci

kısmın sonunda, insan durumuna yükselişimizi tetikleyen şe­

yin bu birkaç küçük değişim olduğunu ileri süreceğim.

B ÖLÜM 1

Üç Şempanzenin Hikayesi

BiR SONRAKi HAYVANAT BAHÇESi ZiYARETiNiZDE MAYMUN KAFESLE­
RiNİN ÖNÜNDEN GEÇERKEN ŞU DENEYi YAPIN: Maymunların tüyle­
rinin çoğunu kaybettiğini düşünün ve yandaki kafeste, üzer­
lerinde kıyafetleri olmayan ve konuşamayan bazı talihsiz
insanları hayal edin. Şimdi o maymunların bize genleri ba­

kımından ne kadar benzer olduğunu tahmin etmeye çalışın.

Şempanzelerin genetik program bakımından bizimle yüzde
10 mu, yüzde 50 mi, yoksa yüzde 99 mu ortak olduğunu tah­

min ederdiniz?
Sonra neden bu maymunlann kafeslerde sergilendiğini ve

insanlara yapılmasına izin verilmeyen tıbbi deneylerde ne­
den· kullanıldıklarım kendinize sorun. Şempanze genlerinin
yüzde 99,9'unun bizim genlerimizle aynı olduğunu ve ara­

mızdaki önemli farklılıkların birkaç genden kaynaklandığını
düşünün. Bu durumda hala şempanzeleri kafese koymayı ya
da onlar üzerinde deneyler yapmayı olumlu karşılar mıydımz?
Problem çözmek, kendilerine bakmak, iletişim kurmak, sosyal
ilişkilerde bulunmak gibi işler için kapasiteleri düşük olan ve

maymunlardan daha fazla acı duyan zihinsel engelli insanla­

rı düşünün. Bu insanlar üzerinde tıbbi deneyler yapılmasım
yasaklayan ama maymunlar için izin veren mantık, nasıl bir
mantıktır?

Diyebilirsiniz ki, insanlar insan, maymunlar "hayvandır" ve
bu da yeterlidir. Genleri bizimkine ne kadar b enzers e b enz esin,
sosyal ilişki kurma yetenekleri ne kadar olursa olsun ya da

ne kadar acı duyarsa duysun insanlara yapılacak muamelelere
ilişkin ahlaki bir kanun bir "hayvan" için geçerli olmamalıdır.

Bu basitçe geçiştirilemeyecek, keyfi, ama en azından tutarlı

22

ÜÇÜNCÜ ŞEMPANZE

bir cevaptır. Bu durumda ata sal. ilişkilerimiz hakkında bilgi
sahibi olmak, ahlaki sonuçlara yol açmayacak ama nereden
geldiğimize dair entelektüel merakımızı tatmin etmeye devam
edecektir. Her insan toplumu kökenini anlamlı kılmaya büyük
bir ihtiyaç duyar ve bu ihtiyaca kendi yaratılış hikayesiyle
cevap verir. Üç Şempanzenin Hikayesi, zamanımızın Yaratılış
Hikayesi dir.

yÜZYILLARDIR HAYVANLAR ALEMİNDEKİ yerimizi ÜÇ aşağı beş

yukan biliyoruz. Emzirme, kıllada örtülü bir vücuda sahip

olma gibi özelliklerimizle memelilere, memeliler arasında ise

kuyruklu ve kuyruksuz maymunlann oluşturduğu bir grup
olan primatlara dahiliz. Çoğu memelide bulunmayan pek çok

özelliği diğer primatlarla paylaşıyoruz. Örneğin pençe değil

de düz el ve ayak tırnaklanna, kavrayıcı ellere, dört parmak­

tan farklı olan bir başparmağa ve karın kısmından bağımsız

duran bir penise sahibiz. Yunanlı hekim Galen MS 2. yüzyıl­

da pek çok hayvanı incelediğinde, doğadaki yaklaşık yerimizi

doğru bir şekilde saptamış ve "iç organlar, kas lar, atardamar­

lar, toplardamarlar, sinirler ve kemik şekilleri bakımından

insana en çok benzeyenin" maymunlar olduğu sonucuna var­

mıştı.

Kendimizi primatlar içinde sınıflandırmamız da oldukça

kolay, çünkü bariz bir şekilde kuyruklu maymunlardan çok

(gibonlar, orangutanlar, goriller ve şempanzelerden oluşan)

kuyruksuz maymunlara benziyoruz. En belirgin gösterge­

lerden biri ise şu: Kuyruklu maymunlar, bizde ve kuyruksuz

maymunlarda olmayan sportif bir kuyruğa sahiptir. Aynca gi­

bonlar küçük boyutlan ve oldukça uzun kollanyla kuyruksuz

maymunlar arasındaki en farklı grubu oluşturur. Bu nedenle

orangutanlar, şempanzeler, goriller ve insanlar birbirlerine

gibonlara olduğundan daha yakındır. Fakat akrabalık ilişkile­

rimizde daha ileri gitmek beklenmedik şekilde zordur. Bu, üç

soru etrafında dönen hararetli bir bilimsel tartışmayı ateşle­

miştir.

23

JARED DlAMONO

İnsanlar, yaşayan kuyruksuz maymunlar ve soyu tükenmiş

atasal kuyruksuz maymunlara ait aynntılı aile ağacı nasıldır?

Örneğin yaşayan kuyruksuz maymunlardan hangisi bizim en

yakın akrabamızdır?

Bizlerle şu anki kuyruksuz maymunların herhangi bir bire­

yinin kesiştiği en son ortak ata ne zaman yaşamıştı?

Yaşayan en yakın akrabaınızia genetik programımızın ne

kadarında ortaklaşıyoruz?

İlk bakışta karşılaştırmalı anatominin bu üç sorudan il­

kini çözmüş olduğunu varsaymak mümkün. Özellikle şem­

panze ve gorillere benziyoruz. Fakat kolayca fark edilmeyen

pek çok özelliğimiz bakımından olduğu kadar, daha büyük

beynimiz, dik duruşumuz ve oldukça azalmış vücut kılları­

mız gibi apaçık bazı özelliklerimizle de onlardan farklıyız.

Yine de daha yakından incelendiğinde bu anatomik ayrımlar

kesin değildir. Hangi anatomik özellikleri en önemli kabul

ettiğine ve bu özellikleri nasıl yorumlarlığına bağlı olarak

biyologlar, orangutanlardan ayrılmadan önce şempanze ve

gorillerin aile ağacımızda ayrı bir dal oluşturmasıyla en ya­

kın akrabalarımızın orangutanlar olduğu (azınlığın bakış

açısı) ya da orangutanların atalarının daha önce kendi ayrı

yollarına devam etmesi nedeniyle en yakın akrabalarımızın

şempanze ve goriller (çoğunluğun bakış açısı) olduğu konu­

sunda ayrılırlar.

Çoğunluğun görüşüne sahip olan pek çok biyolog da go­

ril ve şempanzelerin birbirlerine bize benzerliklerinden çok

daha fazla benzediğini düşünmektedir. Bu da bizim, goril ve

şempanzeler birbirinden ayrılmadan önce bir dal oluşturarak

ayrıldığımız anlamına gelir. Bu sonuç, şempanze ve gorille­

rin "kuyruksuz maymunlar" kategorisinde toplanabileceğine,

bizimse başka bir şey olduğumuza dair sağduyulu bir bakışı

yansıtır. Bununla birlikte, bizler dik duruş ve beyin büyüklüğü

gibi birkaç önemli ve oldukça aleni özellikler bakımından de­

ğişim geçirmişken, ortak bir atayı paylaştığımızdan beri şem­

panze ve goriller çok değişınediği için farklı göründüğümüz de

akla yatkın bir açıklamadır. Bu durumda, insanlar en çok go­

rillere ya da şempanzelere benzeyebilir. Ya da insanlar, goril-

24

ÜÇÜNCÜ ŞEMPANZE

ler ve şempanzeler genetik düz�nleri bakımından birbirlerine

aşağı yukarı eşit uzaklıkta olabilir.
Bu yüzden, anatomistler aile ağacımızın detayları üzerine

süre gelen bu büyük soruyu tartışmaya devam ediyor. Hangi
ağacı tercih edersek edelim, anatomik çalışmalar kuyruksuz
maymunlardan genetik uzaklığımız ve ayrılış zamanımız hak­
kında hiçbir şey söyleyemez. Fos il kanıtlar ise genetik uzaklığa
dair cevap sunamazken, prensipte, doğru atasal ağaca ve ta­

rihlemeye ilişkin sorulara cevap verebilir. Bol miktarda fosili­
miz olsaydı, on milyon yıl önceki ortak bir ataya doğru giden,
tarihleri belirli bir seri insansı ile bir başka seri şempanzemsİ
fosili ve dolayısıyla on iki milyon yıl önceki ortak ataya doğ­

ru giden bir seri gorilimsi fosili bulmayı umut edebilirdik Ne
yazık ki fo sil kayıtlarından gelebilecek umutlar boşa çıkmıştır.
Çünkü Afrika'da beş ila on dört milyon yıllık kritik zaman di­
limine ait kuyruksuz maymun fosili neredeyse hiç bulunama­
mıştır.

KöKENiMiZLE İLGİLİ su SORULARA çözÜM, tamamıyla beklenmedi�
bir alandan, moleküler biyolojinin kuşların sınıflandırmasına
uygulanmasından elde edilmiştir. Yaklaşık otuz yıl önce mole­
küler biyologlar, bitki ve hayvanları oluşturan kimyasalların
genetik uzaklıkları ölçen ve evrimsel farklılaşmanın tarihini

veren saatler olarak iş görebilecegini fark ettiler. Genel dü­
şünce şuydu: Her türde özgün yapısı genetik olarak belirlenen
ve tüm türlerde bulunan bir molekül sınıfı olduğunu varsa­
yalım. Bu yapı genetik mutasyonlar nedeniyle milyonlarca yıl
boyunca yavaş bir şekilde değişir ve değişim tüm türler için
aynı oranda olur. Bu durumda ortak bir atadan türeyen iki tür,
atadan miras kalan molekülün tıpatıp aynı biçimine sahip o­

larak yola çıkacaktır. Fakat daha sonra birbirinden bağımsız

biçimde mu tasyonlar gerçekleşecek ve bu mutasyonlar iki tür­
deki moleküller arasında yapısal farklılıklara neden olacak­
tır. Böylece molekülün iki türde bulunan biçimleri yapısal ba­
kımdan birbirinden gitgide farklılaşacaktır. Ortalama olarak

her bir milyon yılda ne kadar yapısal değişim gerçekleştiğini

25

JARED DIAMOND

bilseydik akraba iki hayvan türundeki molekül yapılarımn şu

andaki farklılığım, türler ortak atadan ayrıldığından beri ne

kadar zaman geçtiğini hesaplamak için bir moleküler saat gibi

kullanabilirdik.

Örneğin aslan ve kaplanların beş milyon yıl önce farklılaş­

tığım fosil kamtlarından biliyor olduğumuzu varsayalım. As­

landaki molekülün kaplandaki karşılığı olan molekülle yapısal

olarak yüzde 99 oranında aynı olduğunu (yani sadece yüzde ı
oramnda farklı olduğunu) da farz edelim. Eğer sonra, bambaş­

ka iki türün moleküllerinin yüzde 3 oranında farklılaştığını

bulsaydık, moleküler saat bize onların birbirlerinden üç kere

beş milyon yıl önce, yani on beş milyon yıl önce ayrıldıklarım

söylerdi.

Bu şema, kağıt üzerinde sorunsuz gibi görünürken, pra­

tikte bunun başarılı olup olmadığını ölçmek biyologların çok

daha fazla çaba sarf etmesini gerektirir. Moleküler saatierin

uygulanabilmesi için önce şu dört şey yapılmalıdır: En uygun

molekül bulunmalı, bu molekülün yapısındaki değişimleri öl­

çebilecek hızlı bir metot seçilmeli, saatin sağlam bir şekilde

çalıştığım kanıtlamalı (örneğin molekülün yapısının tüm tür­

lerde gerçekten aynı oranda evrimleştiğini kamtlamalı) ve bu

oram ölçebilmeli.

Moleküler biyologlar bu sorunların ilk ikisini ı 970'ler­

de çözdüler. Çift sarmal yapısının James Watson ve Francis

Crick tarafından gösterilmesiyle genetik çalışmaları kökten

değiştiren, meşhur molekül deoksiribonükleik asidin (kısa­

ca DNA) en uygun molekül olduğu ortaya çıktı. DNA, birbi­

rini tamamlayıcı özellikte, oldukça uzun iki adet zincirden

oluşur. Her bir zincir, ana-babadan yavrulara geçen tüm ge­

netik bilgiyi taşıyan dört tip küçük molekülün dizilerinden

oluşur. DNA yapısındaki değişimleri ölçmek için kullanılan

hızlı bir yöntem, iki türün DNA' sını karış tırdıktan sonra olu­

şan melez (hibrid) DNA'nın ayrışma noktası sıcaklığının tek

bir türe ait saf DNA'nın ayrışma noktası sıcaklığının ne ka­

dar altına düştüğünü saptamaya dayanır. Bu yöntem genel­

likle DNA melezlernesi (hibridizasyonu) olarak adlandırılır.

Bir santigrat derece (kısaca LlT = 1 ·cı kadar azalan ayrışma

26

ÜÇÜNCÜ ŞEMPANZE

noktası iki türün DNA'sının ka};ıaca yüzde bir farklılık taşı­

dığını gösterir.

l97o'LERDE MOLEKÜLER biyologlar ve sistematikçiler birbirleri­

nin çalışmalarına pek az ilgi gösterirdi. Yeni DNA metezleme

telmiklerinin potansiyel gücünün önemini kavrayan birkaç

sistematikçiden biri Yale Üniversitesi Peabody Doğa Tarihi

Müzesi'nin müdürü ve kuşbilim profesörü Charles Sibley'di.

Kuş sistematiği, uçmanın zorunlu kıldığı ciddi anatomik kı­

sıtlamalar nedeniyle zorlu bir alandır. Havadaki böcekleri ya­

kalayabilen bir kuşu yapmanın kısıtlı sayıda yolu vardır. Bu,

atalan kim olursa olsun, benzer alışkanlıklara sahip kuşların

benzer anatomilere sahip olması sonucunu getirir. Ömeğin A­

merikan aklıabaları Eski Dünya akbabalanna benzer ve onlar

gibi davranır. Fakat biyologlar birincinin leyleklerle, diğerinin

şahinlerle akraba olduğu ve benzerliklerinin ortak yaşam bi­

çimlerinden kaynaklandığı kanaatine varmışlardır. Kuşların

akrabalık ilişkilerini ortaya koymada geleneksel yöntemlerin

yetersizliği kaldığı, bu nedenle amaçlarına ulaşamadıkları

noktada Sibley ve Jan Ahlquist 1973'te DNA saatine başvurdu­

lar. Bu, o güne kadar moleküler biyoloji yöntemlerinin takso­

namiye uygulanmasının en büyük ömeğiydi. 1980 yılına kadar

Sibley ve Ahlquist, 1700 kuş türüne -tüm yaşayan kuşların ne­

redeyse beşte biri- DNA saati tekniğini kapsamlı olarak uygu­

ladılar.

Sibley ve Ahlquist'in muazzam başarısı, bunu anlamak

için yeterli uzmanlığa sahip bilim insanının çok olmama­

sı nedeniyle başlarda anlaşılmadı. İşte benim bilim insanı

dostlarımdan duyduğum tipik tepkiler:

"Bu saçmalığı duymaktan bıktım. Artık bu adamların yaz­

dığı herhangi bir şeyle ilgilenmeyeceğim." (Anatomist)

"Yöntemleri iyi ama neden biri kuş sınıflandırması gibi

sıkıcı bir işte bir şey yapmak istesin?" (Moleküler biyolog)

27

JARED D lAMONO

"İlginç fakat onlara inanmamız için sonuçlannın diğer

yöntemlerle pek çok kez sınanması gerekir." (Evrim biyoloğu)

"Elde ettikleri bulgular gerçeğin ta kendisidir ve bunlara

inansanıziyi olur." (Genetikçil

Benim değedendirmem ise son bakış açısının en doğru ol­
duğu yönündedir. DNA saatinin dayandığı prensipler çürütüle­
mez. Sibley ve Ablquist'in kullandığı yöntem en gelişmiş yön­

temdir. On sekiz bin melez kuş DNA'sı çiftinin genetik uzaklık

ölçümlerinin iç tutarlılığı, bulgulannın geçerliliğini ispatla­

maktadır.

Darwin varyasyana iliŞkin kanıtlarını, Cirripedia adlı

midye çeşidi üzerinden aniatmayı seçmişti. Sibley ve Ahlqu­

ist de insanlardaki varyasyonlar gibi tartışmalı bir konuyu

ele almadan önce, DNA saati çalışmalannın ilk on yılının bü­

yük bir kısmında kuşlada ilgilendiler. Aynı DNA yöntemini

insanın kökeni için uyguladıklarında elde ettikleri ilk sonuç­

lan 1984'e kadar yayımlamadılar ve bu sonuçlarını sonraki

yayınlarda daha da aynntılandırdılar. Çalışmalan insanların

ve en yakın akrabalarımızın (şempanze, bonobo, goril, oran­
gutan, gibonlann iki türü ve Eski Dünya maymunlannın yedi

türü) DNA'larına dayanıyordu. Şekil 1 çalışmanın sonuçlarını

özetlemektedir.

Herhangi bir anatomistin tahmin edebileceği gibi en bü­

yük genetik farklılık, DNA'nın ayrışma sıcaklığındaki en bü­

yük d üşüşle ortaya konan, kuyruklu maymun DNA'sı ile insan

ya da herhangi bir kuyruksuz maymunun DNA'sı arasındadır.

Bu basitçe, bilimin kuyruksuz maymunlan tanımladığı za­

mandan beri insanlar ve kuyruksuz maymunların kuyruklu

maymunlara göre birbiriyle daha yakın akraba olduklarına

dair herkesin kabul ettiği bir gözlemi sayılada ifade etmek­

tir. Geçerli rakam, kuyruklu maymunların DNA'larının yüzde

93'ünün insanlar ve kuyruksuz maymunlada aynı, yüzde 7'si­

nin farklı olduğudur.

Gibon DNA'sı ile diğer kuyruksuz maymunlar ya da insan

DNA'sı arasındaki yüzde S'lik farklılık da benzer şekilde şa­

şırtıcı değildir. Bu ayrıca gibonlann en uzak kuyruksuz may­

munlar olduğuna ve goril, şempanze ve orangutana daha çok

28

ÜÇÜNCÜ ŞEMPANZE

.
YÜKSEK PRİMATLARIN AİLE ACACI

o

2
10

DNA'daki 3 milyon
yüzde 15 yıl

cinsinden 4 önce
farklılık

20
5

6 25

7 30

8

Şekil I. Modem yüksek primatiann her birinin kökeninin izi­

nin, onları birleştiren siyah noktalara kadar sürülmesi. Solda­

ki sayılar bu modem primatların DNA'larındaki farklılıklan

yüzde cinsinden verirken, sağdaki sayılar son ortak ataların­

dan beri geçen milyon yıl sayısım tahmini olarak vermektedir.

Örneğin normal şempanzeler ve bonobolar DNA'lan bakımın­

dan yüzde 0,7 oranında farklıdır ve yaklaşık üç milyon yıl önce

birbirlerinden ayrılmışlardır. Bizler, DNA'larımız bakımından

her iki şempanze türünden yüzde 1 ,6 oramnda farklılık göster­

mekteyiz ve onlann ortak atalanndan yaklaşık yedi milyon yıl

önce ayrıldık. Gorillerin DNA'ları bizimkinden ya da şempan­

zelerinkinden yaklaşık yüzde 2,3 oranında farklıdır ve ortak
atadan, bizim ve şempanzelerin ortaya çıkmasına yol açan ay­

nima on milyon yıl kadar önce gerçekleşmiştir.

29

JARED D lAMONO

benzediğimize dair genel kabulü de doğrular. Günümüzde

anatomistler kuyruksuz maymunlann bu son üç grubunda yer

alan orangutanı biraz daha farklı bulurlar ve bu sonuç da DNA

kanıtlanyla uyuşmaktadır. Orangutan DNA'sıyla insan, goril

ve şempanze DNA'sı arasında yüzde 3,6' lık bir fark bulunmak­

tadır. Coğrafi veriler bu son üç türün gibon ve orangutanlar­

dan oldukça uzun bir zaman önce aynldığını doğrulamaktadır.

Yaşayan goriller ile şempanzeler ve insanın erken dönem fosil­

leri Afrika' yla sınırlı kalırken, yaşayan gibonlar ile bunlann

fosilieri ve orangutanlar Güneydoğu Asya'yla sınırlı kalmıştır.

Tam ters uçta, yine bir ci kadar normal olan durum, birbiri­

ne en çok benzeyen DNA'lann şempanzeler ile bonobolara ait

olması ve bu DNA'lar yüzde 99, 3 oranında ortakken farkın sa­

dece binde 7 oranında kalmasıdır. Bu iki şempanze birbirine

görünüşte o kadar çok benziyordu ki 1 929' a kadar anatomistler

onlara farklı isimler verme zahmetine bile girmemişlerdi. Ekva­

torda yaşayan şempanzelere Zaire'de cüce şempanze [bonobo]

denirdi, çünkü bunlar ekvatorun hemen kuzeyinde, Afrika'da

yayılmış olan şempanzelerden ortalama olarak biraz daha kü­

çüktü (aynca daha narin yapılı ve uzun bacaklıydılar). Fakat

geçtiğimiz yıllarda şempanze davranışıanna ilişkin edindiği­

miz bilgiler, bonobolar ile normal şempanzeler arasındaki bu

küçük anatomik farklılıklann üreme alışkanlıklanndaki önemli

farklan gölgelediğini açıkça ortaya koydu. Normal şempanze­

lerden farklı olarak bonobolar yüz yüze dahil olmak üzere pek

çok pozisyonda bizim gibi çiftleşebilirler. Çiftleşme sadece er­

kekler tarafından değil, her iki cins tarafından da başlatılabilir.

Dişilerio cinsel etkinliği belirli dönemlerle sınırlı kalmaz, ayın

büyük bir kısmında cinsel ilişkiye hazırdır! ar. Aynca sadece er­

kekler arasında değil, dişiler arasında ya da erkek ve dişiler ara­

sında da güçlü bağlar vardır. Neticede, normal şempanzeler ile

bonobolar arasında farklılık gösteren birkaç gen (binde 7). üre­

me ve cinsiyet rolleri konusunda büyük sonuçlara yol açmak­

tadır. Daha sonra, bu bölümde ve ikinci bölümde, insanlar ve

şempanzeler arasındaki gen farklılıklanndan bahsettiğimizde

bu konuya -küçük yüzdeli gen farklılıklannın büyük sonuçlara

yol açması- yeniden değineceğiz.

30

ÜÇÜNCÜ ŞEMPANZE

Şimdiye kadar tartıştığını tüm bu durumlarda akrabalığa

ilişkin anatomik kanıtlar zaten ikna ediciydi ve DNA temel­
li sonuçlar anatomistlerin sonuçlannı doğruluyordu. Fakat

DNA, insan, şempanze ve goril akrabalığı söz konusu oldu­

ğunda anatominin başansız olduğu durumlarda da problemi

çözdü. Şekil ı 'de gösterildiği gibi insan, DNA bakımından nor­
mal şempanze ve bonobonun her ikisinden yüzde 1 ,6 oranında

farklılaşırken, yüzde 98,4 oranında ortaklaşmaktadır. Goril ise

bizden ya da her iki şempanzeden biraz daha fazla, yüzde 2,3
civannda farklılaşmaktadır.

Bu önemli sayılann sonuçlannı anlamak için burada biraz
d uralım:

Bu sonuçlara göre goriller, aile ağacımızda, bizler normal

ve bonobolardan ayrılmadan hemen önce ayrılmış olmalı. Do­

layısıyla en yakın akrabamız goriller değil şempanzeler olma­
lıdır. Diğer bir deyişle, şempanzelerlll en yakın akrabalan go­
riller değil, insanlardır. Geleneksel sınıflandırma, en yukanda

tek başına duran kudretli insan ile vahşiliğin derinliklerinde

bulunan aşağı maymunlar arasındaki köktenci ayrımı sürdü­

rerek insan merkezli eğilinılerimizi pekiştirdi. Şinıdi geleceğin

taksonomistleri bazı şeyleri şempanzenin bakış açısından gö­

rebilir: biraz yukandaki kuyruksuz maymunlar ("insan şem­
panzesini" de içeren üç şempanze) ile biraz aşağıdaki kuyruk­
suz maymunlar (goriller, orangutanlar, gibonlar) arasındaki

zayıf ayrım. İnsanlar ile maymunlar (şempanze, goril vb ta­

nımlanan) arasındaki geleneksel aynm gerçekleri saptırmak­
tadır.

Bizleri cüce ya da normal şempanzelerden ayıran genetik
uzaklık (yüzde ı ,6) bonobo ile normal şempanzeyi ayıran ge­

netik uzaklığın (yüzde 0,7) hemen hemen iki katıdır. Bu uzaklık

gibonun iki türü arasındakinden (yüzde 2 ,2) ve Kuzey Amerika­
lı kırmızı gözlü vireo ile beyaz gözlü vireo gibi oldukça yakın

akraba kuşlannkinden de (yüzde 2,9) azdır. DNA'mızın geriye
kalan yüzde 98,4'lük kısmı normal şempanze DNA'sının aynı­

sıdır. Örneğin kana kırmızı rengini veren oksijen taşıyıcı mo­

lekülümüz hemoglobin tüm 287 alt birimi bakımından şem­

panzeninkinin aynısıdır. Başka çoğu konuda olduğu gibi bu

3 1

JARED DIAMOND

bakımdan da sadece üçüncü bir tür şempanzeyiz. Normal ve
bonobolar için yeterince iyi olan şeyler bizim için de yeterince
iyidir. Diğer şempanzelerden görünürdeki farklılıklanmız -dik
duruşumuz, büyük beynimiz, konuşma yeteneğimiz, seyrek vü­
cut kıllanmız ve özel seks hayatımız- genetik programımızın
yalnızca yüzde ı ,6'sında toplanmış olmalı.

Türler arasındaki genetik uzaklık zamanla uyumlu olarak
biriktiyse, düzgün çalışan bir saat olarak işlev görecektir. Ge­
netik uzaklığı ortak atadan bu yana geçen kesin zamana dö­
nüştürmek için tüm gereken, genetik uzaklıklannın ve bundan
bağımsız olarak fosillerle tarihlenmiş ayrılma zamanının her
ikisini de bildiğimiz iki türden oluşan bir ayar düzeni olacak­
tır. Gerçekte iki bağımsız ayar düzeni de yüksek primatlar için
mevcuttur. Bir tarafta, fosil kayıtlarına göre kuyruklu may­
munların kuyruksuz maymunlardan yirmi beş ila otuz milyon
yıl önce ayrıldığı ve şimdi DNA'ları bakımından yüzde 7,3 fark­
lı olduklan bilgisi var. Diğer tarafta orangutanlann şempanze
ve gorillerden on iki ila on altı milyon yıl önce ayrıldığı ve şim­
di DNA'ları bakımından yüzde 3,6 farklı olduklan bilgisi var.
Bu iki örnek karşılaştırıldığında, evrimsel zamanın iki katma
çıkmasının, yani on iki ila on altı milyon yıldan yirmi beş ila
otuz milyon yıla gidişin, genetik uzaklığın da iki katına çıkma-

. sına (yüzde 3 ,6'dan 7 ,3'e) neden olduğu görülüyor. Dolayısıyla
DNA saati primatlar arasında görece düzgün tiktaklarla çalış­
maktadır.

Sibley ve Ahlquist bu ayar düzenini kullanarak bizim ev­
rimimiz için gereken zaman ölçüsünü aşağıdaki şekilde tah­
min ettiler. Şempanzelerle olan genetik uzaklığımız (yüzde ı ,6)
şempanzelerin orangutanlarla olan genetik uzaklığının (yüzde
3,6) yaklaşık yarısı kadar olduğundan kendi ayrı yolumuza,
orangutanlann şempanzelerle olan genetik farklılığını birik­
tirmesi için gereken on iki ila on altı milyon yıl önce girmiş ol­
malıyız. Öyleyse, insan ve diğer şempanzelerin evrimsel çizgisi
altı ila sekiz milyon yıl önce aynlmıştı. Aynı mantıkla, goriller
üç şempanzeyle ortak atasından dokuz milyon yıl kadar önce,
cüce ve normal şempanzeler de üç milyon yıl kadar önce ayrıl­
dılar. Böylece DNA saati, proteinlerin amino asit dizisi, mito-

32

ÜÇÜNCÜ ŞEMPANZE

kondriyal DNA ve globin yalançı DNA'sı gibi buna benzer so­
nuçlara ulaşan pek çok diğer moleküler saati güçlü bir şekilde
desteklemektedir. ı 954'te birinci sınıftayken fiziksel antropo­
loji dersini aldığımda o zamanki kitaplar insanların maymun­
lardan on beş ila otuz milyon yıl kadar önce ayrıldığım söylü­
yordu. Kullamlan moleküler saatler, diğer maymunlardan ayrı
bir tür olarak insanın paleantologların kabul ettiğinden çok
daha kısa bir tarihi olduğuna işaret etmektedir.

Bu SONUÇLAR HAYVANLAR alemindeki konumumuza ilişkin ola­
rak neyi ima ediyor? Biyologlar canlıları, her biri sonrakinden
daha az farklı olan hiyerarşik kategorilerle sımflandınr: alt­
tür, tür, cins, aile, üst aile, takım, sınıf ve şube olarak. Raf­
lanındaki tüm biyoloji kitaplan ve Encyclopedia Britannica

insanların ve maymunların Primat adı verilen aynı takıma,
insansı maymun denen aynı üst aileye fakat Hominidae ve Pon­
gidae adı verilen ayrı ailelere ait olduğunu söylüyor. Sibley ve
Ahlquist'in çalışmalannın bu sınıflandırmavı değiştirip de­
ğiştirmeyeceği kişinin taksonomi görüşüne bağlı. Geleneksel
taksonomistler türler arasındaki ayrımın ne kadar önemli ol­
duğunu biraz sübjektif değerlendirmeler yaparak türleri daha
üst kategoriler altında gruplandınr. Bu taksonomistler insam
büyük beyin, iki ayaküstünde durma gibi ayırt edici işlevsel
özellikler nedeniyle farklı bir aileye sokar ve bu sımflandırma
genetik uzaklık ölçütlerinden nasibini almaz.

Fakat kladistler olarak adlandırılan bir başka sımilandır­
ma okulu, sınıflandırmanın genetik uzaklık ve farklılaşma za­
manına dayanarak nesnel ve değişmez olması gerektiğini öne
sürer. Bugün tüm sistematikçiler kırmızı gözlü ve beyaz gözlü
vireolann Vireo cinsine, gibonlann farklı türlerinin de Hylo­

bates cinsine dahil olduğu konusunda hemfikirdir. Yine de bu
türlerin üyeleri birbirinden genetik olarak, insanın diğer iki
şempanzeye olan uzaklığından daha uzaktır ve daha önce ay­
nlmışlardır. Bu temele göre, demek ki insanlar farklı bir ailede
ve hatta cinste yer almaz, normal ve bonobolada aynı cinse
aittirler. Cins ismimiz olan Homo diğer şempanzelere veri-

33

JARED DIAMOND

len cins ismi olan Pan'dan daha önce önerildiği için zoolojik
adiandırma kurallan gereği öncelik kazanmıştır. Dolayısıyla
bugün dünya üzerinde Homo cinsine ait bir değil, üç şempan­
ze türü bulunmaktadır: normal şempanze Homo troglodytes,

bonobo Homo paniscus ve üçüncü şempanze Homo sapiens.

Gorillerin, yalnızca çok az farklı olduklan için Homo cinsinin
dördüncü bir türü olmaya neredeyse eşit haklan bulunuyor.

Kladistik yöntemi kabullenen taksonomistler de insan mer­
kezcidir ve insanlar ile şempanzeleri aynı cinse dahil etmek
onlar için şüphesiz zor olacaktır. Fakat şüphe yok ki, şem­
panzeler kladistik yöntemi öğrendiğinde ya da dünyada yaşa­
yanıann bir dökümünü yapmak üzere uzaylı taksonomistler
ziyaretimize geldiğinde, tereddüt etmeden yeni sınıflandırma
yöntemini kullanacaklardır.

HANGi GENLER iNSANLARLA şempanzeler arasında farklıdır? Bu so­
ruyu ele alınadan önce genetik materyalimiz olan DNA'nın ne işe
yaradığını anlamamız gerekiyor. DNA'nıızın büyük bir kısmının

işlevi yoktur ve bir "moleküler hurda"dan oluşuyor olabilir. Ör­
neğin kopyası oluşmuş ya da önceki işlevlerini yitinniş ve bize
zarar vermediği için doğal seçilimin ortadan kaldırmadığı DNA
molekülleri böyledir. işlevi bilinen kısımlardaki DNA'mızın te­
mel işlevi protein olarak adlandınlan uzun amino asit dizilerini
üretmektir. Bazı proteinler vücut yapımızın çoğunu oluşturur­
ken (saçınıızdaki keratin ve bağ dokumuzdaki kolajen protein­
leri gibi), enzim adı verilen başka bazı proteinler vücudumuzun
büyük çoğunluğundaki molekülleri yapım ve yıkımda görev alır.
DNA'nın bileşimindeki küçük moleküllerin (nükleotid bazlan)
dizilimi proteinlerimizdeki amino asit dizisini belirler. işlevsel
olan DNA'mızın diğer kısımlan protein sentezini düzenler.

Genetik olarak anlaşılması en kolay olan gözlemlenebilir
özelliklerimiz tek bir gen ve tek bir proteinden kaynaklanan­
lardır. Örneğin daha önce sözünü ettiğim, kanımızdaki oksijen
taşıyıcı protein olan hemoglobin, her biri tek bir DNA parçası
(tek bir "gen") tarafından belirlenen iki amino asit zincirinden
oluşur. Bu iki gen kırmızı kan hücrelerimizde bulunan hemog-

34

ÜÇÜNCÜ ŞEMPANZE

lobinin yapısını belirlemek dışında gözlemlenebilir bir etkiye
sahip değildir. Hemoglobinin y�pısı tamamen bu iki genle be­
lirlenir. Ne yediğiniz ya da ne kadar egzersiz yaptığınız üret­
tiğiniz hemoglobin miktarını etkileyebilir, fakat onun yapısın­
daki ayrıntılan etkilemez.

En basit durum bu. Fakat gözlemlenebilir pek çok özelliği
etkileyen genler de vardır. örneğin Tay-Sachs hastalığı olarak
bilinen ölümcül genetik bir bozukluk, anatomik anormallikle­
re olduğu kadar davranışsal birçok anormalliğe de neden olur:
aşın salya üretimi, katı duruş, sanmtırak cilt, kafanın anormal
büyümesi ve diğer bazı değişiklikler gibi. Bu durumda, tüm bu
gözlemlenebilir özelliklerin Tay-Sachs geni tarafından belirle­

nen tek bir enzimdeki değişimin sonucu olduğunu biliyoruz,
fakat bunun tam olarak nasıl olduğunu bilmiyoruz. Vücudu­
muzdaki pek çok dokuda bulunduğundan ve birçok yapıtaşını
parçaladığından bu enzimdeki değişim geniş ölçekli ve netice­
de ölümcül sonuçlara yol açmaktadır. Bu durumun tersine, bir
yetişkin olarak boy uzunluğunuz gibi bazı özellikler eşzamanlı
olarak pek çok gen ve çevresel faktör (örneğin çocukluk çağın­
daki beslenme) tarafından etkilenmektedir.

Bilim insanlan, bilinen bazı proteinleri belirleyen pek çok
genin işlevini iyi bir şekilde anlamış olsa da davranışlar gibi
karmaşık olarak belirlenen özelliklerimiz söz konusu oldu­
ğunda bunlan etkileyen genlerin işlevleri hakkında çok az şey
biliyoruz. Sanat, dil ya da saldırganlık gibi insani nitelikleri­
mizin tek bir gene b ağlı olduğunu düşünmek saçma olurdu.
İnsan bireylerinin davranışları arasındaki farklılıklar açık bir
şekilde muazzam çevresel etkilere bağlıdır ve bu tip bireysel
farklılıklarda genlerin oynadığı rol bir hayli tartışmalıdır.
Bununla birlikte, insanlar ile şempanzeler arasındaki değiş­
mez biçimde farklı olan davranışlarda, sorumlu genleri henüz
bilmiyor olsak da genetik farklılıklar büyük bir ihtimalle işe
kanşmaktadır. Örneğin insanın konuşma yeteneği kesinlikle
gırtlağın anatomisini ve beyindeki ilgili sinir ağını belirleyen
genlerdeki farklılıklara bağlıdır. Bir psikoloğun evinde yetiş­
tirilen ve onun bebeğiyle aynı yaşta olan genç bir şempanze,
şempanze gibi görünmeye devam edecek ve konuşmayı ya da

35

JARED D IAMOND

dik yürümeyi öğrenmeyecektir. Fakat insana ait bir bireyin,

büyüdüğünde akıcı şekilde İngilizce mi, yoksa Korece mi ko­

nuşacağı genlerden bağımsızdır. İngilizce konuşan ebeveyn­

ler tarafından evlat edinildiğinde İngilizce konuşan Koreli bir

bebeğin kanıdadığı gibi, konuşulan dil tamamen çocukluktaki

dilsel çevreye bağlıdır.

Arka planda bunlar varken şempanze DNA' sm dan yüzde 1, 6

oranında farklılık gösteren kendi DNA'nıız hakkında ne söyleye­

biliriz? Biliyoruz ki hemoglobinden sorumlu genlerimiz farklı

değil ve bazı diğer genler de çok küçük farklılıklar sergiliyor. İn­

sanlarda ve normal şempanzeler arasında bugüne dek çalışılan

dokuz protein zincirinde 1271 amino asitten sadece beşi fark­

lıdır: myoglobin adı verilen kas proteininde bir tane, delta zin­

ciri adı verilen küçük hemoglobin zincirinde bir tane ve karbo­

nik anhidraz adı verilen bir enzimde üç tane. Fakat DNA'mızın

hangi kısmının insanlar ile şempanzeler arasındaki işlevsel

bakımdan önemli farklılıklardan sorumlu olduğunu henüz bil­

miyoruz. Bu konuyu ikinci kısımdan yedinci kısma kadar olan

bölümlerde tartışacağız: beyin büyüklüğündeki farklılıklar, pel­

vis, gırtlak ve cinsel organlar, vücut kıllarının miktarı, dişiler­

deki menstrüasyon döngüsü, menopoz ve diğer başka özellikler.

Bu önemli değişiklikler kesinlikle bugüne kadar belirlenıniş beş

amino asit farklılığından kaynaklanmıyor. Şimdi güvenle söy­

leyebileceğimiz tek şey şu: DNA'mızm büyük bir kısmı işlevsel

değil. En azından bizimle şempanzeler arasındaki farklılığı gös­

teren yüzde 1, 6' lık kısım önceden beri işe yaramaz olarak bili­

niyor. işlevsel açıdan önem arz eden farklılıklar o yüzde 1, 6'nın

henüz tanımlanmamış kısımlarında olmalı.

Farklılık gösteren bu küçük DNA parçamızın içinde bazı

farklılıklar diğerlerine göre bedenlerimizde daha büyük so­

nuçlara yol açar. Öncelikle proteinlerdeki amino asitlerin çoğu

DNA'daki nükleotid bazlarının en az iki alternatif dizisiyle

belirlenir. DNA'daki nükleotidlerin alternatif diziler arasında
dönüşmesi "sessiz" mu tasyondur ve bunlar proteinlerin amino

asit dizisinde değişim meydana getirmez. Tek bir bazdaki de­

ğişim bile bir amino asitin başka bir amino asidin yerine geç­

mesine yeterli olsa da bazı amino asitler kimyasal özellikleri

36

ÜÇÜNCÜ ŞEMPANZE

bakımından bazı anıino asitlere];ı enzer veya proteinin önemsiz
bir bölgesinde yerleşmiş olabilir.

Fakat proteinin diğer bölgeleri onun işlevi açısından can
alıcı öneme sahiptir. Bu kısımdaki bir amino asitin kimyasal
olarak ona b enzemeyen bir başkasıyla değişmesi büyük bir ih­
timalle gözlenebilir bazı etkilere yol açacaktır. Örneğin orak
hücre anemisi, 287 amino asitten birinin değişmesiyle hemog­
lobinimizin çözünürlüğünün de değişmesi sonucu ortaya çı­
kan ve sıklıkla ölümcül olan bir durumdur. Bu durum, o amino
asiti belirleyen üç nükleotidden sadece birinin değişmesiyle
olur. Bu değişim negatif yüklü bir amino asit yerine yüksüz
bir amino asit koyar ve böylece tüm hemoglobin molekülünün
yükü değişir.

Hangi genlerin ya da nükleotid bazlannın şempanzelerle
aramızdaki gözlemleyebildiğimiz farklardan sorumlu olduğu­
nu bilmesek de büyük etkilere yol açan bir ya da birkaç gene
dair sayısız örnek var. Normal insanlarla Tay-Sachs hastalan
arasındaki büyük ve görülebilir farklılıklardan biraz önce bah­
settim. Hepsi, bir şekilde, bir enzimdeki tek bir değişimden kay­
naklanmaktadır. Bu, aynı türe ait bireylerin farklılığına dair bir
örnek teşkil ediyor. Akraba türler arasındaki farklılıklara dair
iyi bir örneği ise Afrika'daki Viktorya Gölü'nde yaşayan çiklet
balıklan oluşturuyor. İki yüz türü de belki son 200.000 yılda tek
bir atadan evriınleştikleri gölde yaşayan çiklet balıklan popüler
akvaryu.m türleridir. Bu iki yüz tür, kaplanlar ve inekler kadar,
yeme alışkanlıklanna bağlı olarak kendi aralannda farklılaşır­
lar. Bazılan alglerle otlanır, bazılan diğer balıklan yakalar, ba­
zılan salyangozlan kırar, bazısı planktonlarla beslenir, diğerle­
ri böcekleri yakalar, diğerleri kuluçkaya yatan anne balıkiann
embriyolannı çalmakta uzmanlaşmıştır. Tüm bu Viktorya Gölü
çiklet balıklan, çalışılan DNA'lan bakımından ortalama olarak
yalnızca binde 4 oranında farklılık gösterir. Dolayısıyla bir sal­
yangaz kıncıyı uzmanlaşmış bebek katiline dönüştürmek, bir
maymundan bizi yapmak için gerekenden çok daha az genetik
mutasyonu gerektirir.

* * *

37

JARED DIAMOND

AcABA ŞEMPANZELERLE OLAN GENETİK uzaklığımıza dair yeni bul­

gular, sistematik isimlere ilişkin teknik sorulann yanında

daha kapsamlı sonuçlar ortaya koyuyor mu? Büyük olasılıkla

en önemli sonuçlar insanlan ve maymunlan evrende nereye

koyduğumuzla ilgilidir. İsimler yalnızca teknik ayrıntılardan

ibaret değildir, aynı zamanda bir tutumu da yansıtır ya da

yaratır. (Kendinizi ikna etmek için bu akşam eşinizi aynı üa­

de ve ses tonunu kullanarak "aşkım" ya da "seni domuz" diye

selamlayın). Yeni bulgular, insanlar ve maymunlar hakkında

nasıl düşünmemiz gerektiğin.i belirlemez. Fakat yeni bulgular,

Darwin'in Türlerin Kökeni'nde yaptığı gibi, büyük olasılıkla

düşünce yapımızı etkileyecektir ve bu konudaki tutumumuzu

düzeltmemiz yıllanmızı alacaktır. Etkilenebilecek tartışmalı

bir alandan sadece bir örnek vereceğim: maymunlan kullanım

biçimimiz.

Halihazırda insanlar ve (maymunlan · da içine alan) hay­

vanlar arasında köktenci bir ayrım yapıyoruz. Bu aynm ahla­

ki yasalan ve bu konudaki tutumumuzu belirliyor. Örneğin bu

bölümün başında belirttiğim gibi, maymunlan hayvanat bah­

çelerinde kafes içinde sergilemek makul bir şey olarak kabul

görülüyor, fakat aynı şeyi insanlara yapmak kabul edilebilir bir

şey değil. Merak ediyorum, hayvanat bahçesinde şempanzenin

bulunduğu kafesin üzerinde "Homo troglodytes" yazsaydı halk

nasıl hissederdi? Öte yandan, insaniann hayvan at bahçelerinde

maymunlara karşı kazandığı sempatik ilgi olmasaydı, vahşi do­

ğada maymunlan korumak için çabalayan çevreciler için daha

az kamu kaynağı ayrılıyor olabilirdi.

Yine daha önce belirttiğim gibi insanlan değil ama may­

munlan, izinleri olmaksızın tıbbi araştırma amaçlı ölümcül

deneylerde kullanmak da kabul görüyor. Bunu yapmanın ge­

rekçesi kesinlikle maymunların bize genetik bakımdan çok

benziyor oluşu. Bizim yakalandığımız pek çok hastalığa yaka­

lanabiliyorlar ve vücutlan hastalık yapıcı organizmalara ben­

zer tepkileri veriyor. Bu yüzden, insanlar için daha gelişmiş

tıbbi tedavileri geliştirmek üzere maymunlar üzerinde deney

yapmak, diğer hayvanlar üzerinde yapılan deneylerden çok

daha iyi sonuçlar veriyor.

38

ÜÇÜNCÜ ŞEMPANZE

Bu ahlaki seçim maymunlan ;kafese kapatmaktan çok daha

zor problemleri barındırır. Milyonlarca suçlu insanı may­

munların hayvanat bahçesindeki koşullanndan daha kötü

olan kafeslere kapatıyoruz. Fakat insanlar üzerinde yapılacak

ölümcül deneyler bilim insaniarına şempanzeler üzerinde ya­

pılan ölümcül deneylerden çok daha değerli bilgiler sağlaya­

cak olsa da sosyal yönden, hayvanlar üzerinde yapılan tıbbi

araştırmalann insanda yapılan karşılığı yoktur. N azi toplama

kamplarındaki doktorların insan deneyleri, genel olarak Na­

zilerin tüm iğrençliklerinin en iğrenci olarak görülür. Öyleyse

bu deneyierin şempanzelerde uygulanmasına neden onay ve­

riyoruz?

Bakteriden insana kadarki yelpazede öldürmenin nerede ci­

nayet olduğuna ve yemenin nerede yamyamlık olduğuna karar

vermemiz gerekiyor. Çoğu insan bu çizgiyi insan ile diğer hay­

vanlar arasında çekiyor. Bununla birlikte oldukça fazla insan

vejeteryan. Bitkileri yiyebilirken herhangi bir hayvanı yemek

istemiyor. Ve hayvan haklan hareketine dahil olan artan sayı­

daki yerel azınlıklar hayvan deneylerine ya da en azından bazı

hayvanlar üzerinde yapılan deneyiere karşı çıkıyor. Bu hareket

özellikle kedi, köpek ve primatlar üzerinde deney yapılmasına

karşı etkin. Fareler le daha az ilgileniyor ve bakteriler ve sinek­

ler konusunda genellikle suskun.

Ahlaki yasamız insanlar ile diğer türler arasında tama­

men keyfi bir ayrım yapıyorsa, üstün herhangi bir ilkeden

yoksun bencilliğimize dayanan bir yasaya sahibiz demektir.

Bunun yerine yasamız, üstün zekamız, sosyal ilişkilerimiz ve

acı hissetme kapasitemize dayalı olarak ayrımlar yapıyorsa,

tüm hayvanlar ve insanlar arasına bir çizgi çeken bu ya hep ya

hiç yasasını savunmak zora girer. Bunların yerine, farklı tür­

ler üzerinde yapılan araştırmalara farklı ahlaki sınırlamalar

uygulanmalıdır. Belki de genetik olarak bize en yakın hayvan

türlerine özel haklar sağlanmasını savunacak olan şey, sadece

yeni bir kılığa bürünmüş bencilliğimizdir. Fakat şempanze ve

gorillerin, az önce bahsettiğim kıstaslara (zeka, sosyal ilişkiler

vb) dayanan bir ahlaki değerlendirmede böcekleri ve bakteri­

leri geride bırakacağı açıktır. Eğer üzerinde tıbbi deneyierin

39

JARED DIAMOND

yapılmasının tamamen yasaklanması gerekçelendirilebilecek

ve halihazırda tıbbi araştırmalarda kullanılan bir hayvan türü

varsa bu kesinlikle şempanzedir.

Hayvan deneylerinin ortaya çıkardığı ahlaki çelişki, şempan­

zelerin nesli tüken.mekte olan bir tür olması gerçeğiyle artmak­

tadır. Bu durumda, tıbbi araştırmalar sadece bireyleri öldür­

mekle kalmamakta, türün tamamını ortadan kaldırınakla tehdit

etmektedir. Bu, araştırma taleplerinin sadece yabani şempanze

nüfusunu tehdit etmesi anlamına gelmemektedir. Yaşam alanı­

nın yliumı ve hayvanat bahçeleri için yakalanmaları da olduk­

ça büyük tehdit unsuru olmaktadır. Fakat araştırma talepleri de

önemli bir tehdittir. Ahlaki çelişki, ayrıca başka bazı etkenlerle de

artmaktadır: Birçok şempanze, yakalanma ve tıbbi araştırma la­

boratuvanna götürülme sürecinde (bu sıklıkla annesi tarafından

taşınan yavru bir şempanze olmaktadır) ölür. Tıp araştırmacılan,

kişisel çıkarlan olmasına rağınen, yabani şempanze nüfuslannı

koruma çabasında yalnızca küçük bir rol oynarlar. Araştırmalar

için kullanılan şempanzeler, sıklıkla acımasız koşullar içerisin­

deki kafeslerde tutulmaktadır. Birleşik Devletler Ulusal Sağlık

Enstitüsü'nde tıbbi araştırmalarda kullanılırken gördüğüm ilk

şempanzeye, yavaş etki eden ölümcül bir virüs enjekte edilmişti

ve ölene kadar kapalı bir odada bulunan küçük bir kafeste, oyna­

yacak bir şey olmaksızın yıllarca tek başına tutulmuştu.

Şempanzeleri araştırmalarda kullanmak üzere esaret altın­

da üretmek, yabani şempanze nüfusunun tükenınesi tehlikesine

dayanan itirazlan savuşturuyor. Fakat bu, temel çelişkiyi hala

gidermiyor. Afrikalı köle ticareti yürürlükten kaldınldıktan son­

ra ABD doğumlu siyahlann çocuklannın köleleştirilmesi daha

fazla olduğundan on dokuzuncu yüzyılda ABD'de kölelik ka­

bul edilebilir bir şeydi. O zaman neden Homo sapiens üzerinde

deney yapmaya onay vermiyorken Homo troglodytes üzerinde

deney yapmaya onay verilsin? Diğer taraftan, tutsak şempanze­

lerde çalışılan bir hastalık yüzünden ölme riski olan çocuklann

ailelerine çocuklannın şempanzelerden daha değersiz olduğu­

nu nasıl açıklamalıyız? Kesin olan şey, insanlara ve maymun­

lara olan bakışımızın karanmızı belirleyeceğidir. Son olarak

maymunlar karşısındaki tutumumuz aniann vahşi doğada ha-

40

ÜÇÜNCÜ ŞEMPANZE

yatta kalıp kalınayacağı konusunda kritik önemde olabilir. Gü­
nümüzde, maymun nüfusu Afrika ve A sya'da onlann habitatlan

olan yağmur ormanlannın tahribatı nedeniyle ve yasal ya da
yasal olmayan yollarla yakalanmalan ya da öldürülmeleri yü­
zünden tehdit altında. Eğer mevcut durum devam ederse bu
yıl doğan insan bebekler üniversiteye girdiğinde, dağ gorili,
orangutan, takkeli gibon, Kloss gibonu ve büyük olasılıkla di­
ğer maymunlar yalnızca hayvanat bahçelerinde var olabilecek.
Uganda, Zaire ve Endonezya hükümetlerine yaban maymunlan­
nı korumak için ahlaki veeibeleri hakkında öğüt vermemiz yet­
mez. Bunlar yoksul ülkelerdir ve ulusal bir park oluşturup onu
idame ettirmek oldukça pahalıdır. Eğer biz üçüncü şempanzeler
diğer iki şempanzenin hayatlarının kurtanlmaya değer olduğu­
na karar verirsek, masraflan daha zengin ülkelerde yaşayanla­
rı.mız karşılamahdır. üç Şempanzenin Hikayesi hakkında yakın
zamanda öğrendiklerimizin en önemli etkisi, bu hesabı yüklen­
mekle ilgili hissettiklerimiz üzerine olacaktır.

BÖLÜM 2

Büyük Atılım

SoYUMUZ KUYRUKsuz MAYMUNLARDAN ayrıldıktan sonraki milyon­

larca yıllık sürecin büyük bir kısmında yaşayış bakımından

şempanzelerden çok farklı değildik. Kırk bin yıl kadar yakın

bir zaman önce Batı Avrupa hala Neandertal adı verilen, sa­

natın ve gelişmişliğin seyrek görüldüğü ilkel bir varlık tara­

fından işgal edilmişti. Sonra anatomik anlamda modern insa­

nın sanatı, müzik aletleri, lambalan, ticareti ve gelişmişliğiyle

birlikte Avrupa'da görünmesiyle ani bir değişim gözlendi. Çok

kısa bir süre içinde Neandertaller yok oldu.

Avrupa'daki bu Büyük Atılım büyük olasılıkla ondan önceki

on binlerce yıllık süreçte Afrika ve Yakındoğu'daki benzer belki

birkaç düzine atılımın sonucuydu. Bin yıl maymunlar tarihin­

den ayrı olan uzun tarihimizin önemsiz bir parçasıdır (yüzde

ı 'den az) . İnsan olduğumuzun söylenebileceği tek bir zamansal

nokta varsa işte bu o atılımın gerçekleştiği zamandır. Hayvan­

lan evcilleştirmemiz, tarımı ve madenciliği geliştirmemiz ve

yazıyı keşfetmemiz için sadece birkaç düzine bin yıla ihtiyaç

duyuldu. "Mona Lisa" ve Eroica Senfonisi, Eyfel Kulesi ve Sput­

nik, Dachau'nun fırınları ve Dresden'in bombalanması gibi

insanları hayvanlardan kapanmayacak bir uçurumla ayıran

uygarlık anıtları, bu atılımdan sonra gelen küçük adımlardı.

Bu bölüm insanlığa ani yükselişimizin ortaya çıkardığı

sorunlarla yüzleşecek Bu nasıl mümkün ve neden bu kadar

ani oldu? Neandertalleri durduran neydi ve sonra kaderleri

ne oldu? Neandertaller ile modern insanlar hiç karşılaştı mı?

Eğer karşılaştıysa birbirlerine nasıl davrandılar?

Büyük Atılımı anlamak ve onun hakkında yazmak kolay de­

ğildir. Konuya ilişkin birincil deliller korunmuş kemik ve taş

42

ÜÇÜNCÜ ŞEMPANZE

aletlerin telmik ayrıntılanndan gelmektedir. Arkeologların ça­

lışmaları "transvers oksipital torus", "basık zigomatik arklar"

ve "Chatelperonik sırtlı bıçaklar" gibi çoğumuz için anlaşıl­

ması güç terimlerle dolu. Gerçekten anlamak istediğimiz şey

-atalarımızın yaşam biçimi ve insansı nitelikleri- korunmuş

kemikler ve aletler değil, bunların telmik ayrıntılanndan çıkan

sonuçlar. Pek çok delil eksik ve kalan delillerin ne ifade ettiği­

ne ilişkin olarak da arkeologlar çoğu zaman aynı fikirde değil.

Ek Okumalar başlığı altında listeleneo kitap ve makaleler ha­

sık zigomatik arklar konusuna ilgi duyan okurların merakını

gidereceği için ben daha çok kemik ve aletlerden yapılan çıka­

rırnlardan bahsedeceğim.

İNsAN EVRiMiNi bi� zaman ölçeğine yerleştirmek için hayatın

dünya üzerinde pek çok milyar yıl önce başladığını ve dinazor­

larm nesiinin 65 milyon yıl önce tükendiğini hatırlamak ge­

rekiyor. Atalanmızın, şempanzelerin ve gorillerin atalarından

ayrılması sadece altı ila on milyon yıl önce gerçekleşti. Dola­

yısıyla insanın tarihi, hayatın tarihinin yalnızca önemsiz bir

kısmını oluşturmaktadır. Mağara adamlarını dinozorlardan

kaçarken gösteren bilimkurgu filmleri sadece bilimkurgudur.

İnsanların, şempanzelerin ve gorillerin ortak ataları, şem­

panze ve gorillerin hala yaşadığı ve bizim de milyonlarca yıl

yaşadığımız Afrika'da yaşadı. Kendi atalarımız başlangıçta

maymunların sadece bir başka türü olarak sınıflandırılabilir­

di, fakat üç değişim rotamızı modem insan yönüne çevirdi. Bu

değişimlerden ilki, fosilleşmiş kemik yapılarının atalarımızı

iki ayak üzerinde dik yürüdüğünü gösterdiği zamanda, yakla­

şık dört milyon yıl kadar önce gerçekleşti. Bunun tersine, goril

ve şempanzeler nadiren dik olarak yürürler ve genellikle dört

ayaklarını kullanarak hareket ederler. Dik duruş atalarımızın

ön üyelerini, aralannda alet yapımının da olduğu önemli baş­

ka işleri yapmak için serbest kıldı.

İkinci değişim soyumuzun en az iki belirgin türe ayrıldığı

üç milyon yıl kadar önce oldu. Arka plan olarak şunu belirtmek

gerekir ki, aynı bölgede yaşayan iki hayvan türünün üyeleri

43

JARED DIAMOND

farklı ekolojik görevleri yerine getirmeli ve çiftleşememelidir.

Örneğin çakallar ve kurtlar açık bir şekilde yakın akrabadır

ve (kurtlar ABD'nin büyük bir kısmında yok edilmeden önce)

Kuzey Amerika'nın pek çok bölgesinde birlikte yaşamışlardır.

Fakat daha büyük yapılı olan kurtlar, geyik gibi büyük me­

melilerle beslenip büyük sürüler halinde dolaşırken, çakallar

daha küçük yapılı olup tavşan ve fare gibi küçük memelile­

ri avlarlar ve bireysel ya da küçük gruplar halinde yaşarlar.

Ç akallar genellikle çakallarla ve kurtlar da genellikle kurtlar­

la çiftleşirler. Bu durumun tersine, bugün var olan her insan

popülasyonu geniş ölçüde ilişki içinde olduğu başka insan

popülasyonlarıyla çiftleşebilir. İnsanlar arasındaki ekolojik

farklılıklar tamamen çocukluk çağı eğitiminin bir ürünüdür.

Bazılarımızın keskin dişlerle doğması ve geyik avlamak üze­

rine özelleşmesi, bazılarımızınsa öğütücü dişlerle doğması,

çilek toplaması ve geyik avcılarıyla eşleşmemesi gibi bir du­

rum yoktur. Bu yüzden tüm modern insanlar aynı türe aittir.

Bununla birlikte, insan soyu geçmişte belki de iki kez çakal

ve kurtlarm birbirinden farklı olduğu kadar birbirinden farklı

iki türe ayrıldı. En son böylesi bir ayrılma daha sonra bahse­

deceğim Büyük Atılım sürecinde gerçekleşmiş olabilir. Daha

önceki ayrılma ise üç milyon yıl kadar önce, soyumuz ikiye ay­

rıldığında gerçekleşti. Bunlardan biri, sağlam bir kafatası ve

çok büyük dişleri olan, iri bitkilerle beslendiği düşünülen ve

sıklıkla Australopithecus robustus olarak adlandınlan ("güç­

lü güneyli maymun" anlamına geliyor) insansı maymun, diğeri

daha güçsüz yapılı kafatası ve küçük dişleriyle hem etçil hem

otçul beslendiği varsayılan Australopithecus africanus ("Af­

rikalı güneyli maymun") insansı maymunu. Bu ikinci insansı

maymun, daha büyük beyinli Homo habilis ("becerikli insan")

adlı bir türe evrilmiştir. Fakat bazı arkeologların erkek ve dişi

Homo habilis'e ait olduğunu düşündükleri fosil kemikleri, ka­

fatası ve diş büyüklükleri birbirinden o kadar farklıdır ki bu,

soyumuzda iki farklı habilis benzeri türle sonuçlanan bir baş­

ka çatallanmaya işaret ediyor olabilir; Homo habilis'in kendisi

ve gizemli "Üçüncü İnsan." Buna göre, iki milyon yıl önce en az

iki ve olasılıkla üç tane, insan benzeri tür vardı.

44

ÜÇÜNCÜ ŞEMPANZE

iNSANIN AİLE ACACI

100.000

500.000

H. erectus 1,7 milyon

H. babilis

3 mil on

6 milyon önce

Şekil 2. Aile ağacımızdaki güçlü Australoptihesinlere, Nean­
dertallere, çok az anlaşılmış olan olası bir "Üçüncü İnsan"a ve
Neandertaller'in çağdaşı olan bir Asya popülasyonuna ait pek
çok dalın nesli tüken.miştir. Homo habilis'in bazı torunlan mo­
derİı. insana evrimleşmiştir. Bu hattı gösteren fosillerdeki de­
ğişimleri farklı isimlerle tanımlamak için, Homo habilis, sonra
yaklaşık I , 7 milyon yıl önce ortaya çıkan Homo erectus ve sonra
500.000 yıl önce ortaya çıkan Homo sapiens şeklinde birbirin­
den kısmen aynlm.ıştır. A., cins ismi olan Australopithecus'u,

H., cins ismi olan Homo'yu simgelemektedir.

45

JARED DIAMOND

Atalanmızı daha çok insan ve daha az maymun yapmaya

başlayan büyük değişimierin üçüncüsü ve sonuncusu taş alet­

lerin kullanımıydı. Bu, hayvanlarda da örnekleri açıkça görü­

len ayırt edici insani bir nitelikti. Ağaçkakanlar, Mısır akbaba­

lan ve susamudan bizim kadar yoğun kullanmasalar da diğer

hayvan türleri arasında besinlerini yakalamak ya da işlemeye

yönelik alet kullanımında bağımsız olarak evrimleşmişlerdir.

Şempanzeler de nadiren taş olmak üzere, alet kullanır, fakat

bu genel durumlannı tanımlayacak kadar sık görülmez. Fakat

yaklaşık 2,5 milyon yıl kadar önce insansılann yaşadığı Doğu

Afrika'nın bazı bölgelerinde oldukça ilkel taş aletler görülme­

ye başlandı. Peki, iki ya da üç insansı tür olduğuna göre bu

aletleri kim yaptı? Hafif kafatasına sahip olan türler olması

daha olası, çünkü hem bunlar hem aletler süreklilik gösterip

evrimleşmeye devam etti.

Birkaç milyon yıl önce yaşayan iki ya da üç insan türüne

karşılık günümüzde bir insan türü olması bir ya da iki türün

soyunun tükendiği gerçeğini açıkça gösteriyor. Bizim atamız

kimdi; hangi tür, evrimin çöp yığınında bir atık olmaktansa

bizim kökenimiz oldu ve bu elenme ne zaman oldu? Kazanan,

beyin ve vücut ölçülerini arttırmaya devam eden hafif kafatas­

lı Homo habilis'ti. 1 ,7 milyon yıl kadar önce farklılıklar, arke­

ologlann soyumuza "dik yürüyen insan" anlamına gelen Homo

erectus gibi yeni bir isim vermesine yetecek kadar ikna ediciy­

di. (Homo erectus fosilieri şimdiye dek üzerinde durduğum di­

ğer fosillerden önce keşfedil di. Bu yüzden antropologlar Homo

erectus'un' ilk dik yürüyen insan olmadığını fark edemediler) .

Güçlü in s ansı maymun bundan sonra, yaklaşık I ,2 milyon yıl

önce ortadan kayboldu ve "Üçüncü İnsan" da (eğer var olduysa)

bundan sonra ortadan kalkmış olmalı. Güçlü insansı maymu­

nun neden ortadan kalktığını ve Homo erectus'un neden hayat­

ta kaldığına ilişkin olarak sadece tahminlerde bulunabiliriz.

Homo erectus hem et yediği hem de bitkisel besinlerle beslen­

diği için, kullandığı aletler ve daha büyük beyni, güçlü kar­

deşinin bağımlı olduğu bitkisel besinleri bulmada onu daha

etkin kıldığı için güçlü insansının daha fazla rekabet edeme­

miş olması akla yatkın bir tahmin. Homo erectus'un, kardeşini

46

ÜÇÜNCÜ ŞEMPANZE

eti için öldürerek onu doğrudan unutulmaya mahkum etmiş

olması da bir olasılık.

Şimdiye kadar bahsi geçen tüm gelişmeler Afrika kıtasın­

da olup bitti. Oradaki elemeden geriye insansı olarak sadece

Homo erectus kaldı. Nihayetinde, Homo erectus'un ufkunu ge­

nişlettiği zaman yaklaşık 1 milyon yıl kadar önceydi. Kemikleri

ve kullandığı taş aletler, Yakındoğu'ya, daha sonra (Pekin İnsa­

nı ve Java Adamı olarak bilinen ünlü fosillerle temsil edildiği)

Uzakdoğu'ya ve Avrupa'ya ulaştığım gösteriyordu. Bu insan

türü, beyin hacmini ve kafatası yuvarlaklığını arttırarak bize

uzanan doğrultuda evrimleşmeye devam etti. 500.000 yıl kadar

önce atalarımızdan bazılan Homo erectus'tan farklıydı, fakat

bizimkinden daha kalın bir kafatası ve çıkık alna sahip olsalar

da türümüze (Homo sapiens "akıllı insan" anlamına gelmekte­

dir) dahil edilecek kadar bize benziyorlardı.

Evrimimizin aynntılanna aşina olmayan okurların Büyük

Atılımın Homo sapiens'in ortaya çıkışı olduğunu sanması af­

fedilebilir. Yanm milyon yıl önce sanat ve gelişmiş teknoloji

sakin seyreden gezegenİnıizde patlama yaptığında, sapiens

durumuna ani yükselişimiz dünya taribinin parlak bir zirve­

si mi oluyordu? Hiç de değil. Homo sapiens'in ortaya çıkışı

önemsiz bir olaydı. Mağara resimleri, evler, oklar ve yaylar

bu olaydan yüzlerce, hatta binlerce yıl sonra oldu. Taş aletler,

Homo erectus'un neredeyse milyonlarca yıldır yaptığı kadar

ilkel şekliyle kullanılmaya devam etti. Bu erken Homo sapi­

ens'lerin daha büyük beyinleri, yaşayış biçimimizi çarpıcı bir

şekilde etkilemedi. Homo erectus ve erken Homo sapiens'lerin

Afrika dışındaki uzun hizmet süresi son derece yavaş bir kül­

türel değişim dönemiydi. Aslında büyük ilerlemeye yönelik tek

aday, Pekin İnsanı'nın yaşadığı mağaralarda bulunan kül, kö­

mür ve yanmış kemikler biçimindeki en erken göstergelerden

biri olan ateşin kontrol altına alınmasıydı. Bu ilerleme bile -

eğer bahsettiğimiz mağaralardairi ateşler yıldınm nedeniyle

değil de insan etkinliğiyle yakıldıysa- Homo sapiens'e değil

Homo erectus' a ait olmalıdır.

Homo sapiens'in ortaya çıkışı bir önceki bölümde bahsi

geçen bir çelişkiyi ortaya koyar: İnsanlığa yükselişimiz gen-

47

JARED DlAMONO

lerimizdeki değişimlerle doğrudan orantılı bir şekilde olma­
mıştır. Erken Homo sapiens'ler şempanzelikten farklılaşan yol
boyunca, anatomik yapılarında kültürel becerilerine göre çok
daha fazla gelişme göstermişlerdir. Üçüncü şempanze Sistine

Şapeli'ni süslemeyi tasavvur etmeden önce çok önemli bazı bi­
leşenlerin kendisine eklenmesi gerekiyordu.

..

HoMo ERECTUS vE HoMo SAPİENS'IN ortaya çıkışını kapsayan 1 ,5
milyon yıl boyunca atalanmız nasıl yaşadılar?

Bu dönemden kalan aletler, çok yakın bir zamana kadar Po­
linezyalılar, Amerikan yerlileri ve diğer modern Taş Çağı in­
sanlannın yaptığı cilalanmış barikulade taş aletiere kıyasla,
iyimser bir bakış açısıyla bile çok ilkel olarak tanımlanabi­
lecek taş aletlerdi. Erken dönem taş aletler büyüklük ve şekil
bakımından farklılık gösteriyordu. Arkeologlar bu farklılıklan
kullanarak söz konusu aletlere, el baltası, dağrayıcı ve satır
gibi isimler verdiler. Verilen isimler, bu erken dönem aletlerin
hiçbirinin çok daha sonra yaşayan Kro-Magnonlardan kalan
iğne ya da mızrak ucu gibi özel bir işlev için uygun ya da ayırt
edici bir şekli olmadığı gerçeğinin üstünü örtmektedir. Alet­
lerin üzerindeki izler, onlann et, kemik, post, odun ve bitkile­
rin odun olmayan kısımlannı kesme amacıyla kullanıldığını
gösteriyor. Fakat öyle anlaşılıyor ki, herhangi bir şekil ya da
büyüklükteki alet, saydığımız nesnelerden herhangi birini kes­
mede kullanılmış olabilir. Dolayısıyla arkeologlar tarafından
verilen isimler, süreklilik gösteren taş şekillerini keyfi olarak
gruplandırmaktan daha fazla bir şey ifade etmiyor.

Burada olumsuz anlamdaki kanıtlar da önem arz ediyor.
Büyük Atılımdan sonra ortaya çıkan aletler Homo erectus ve
Homo sapiens tarafından bilinmiyordu. Kemikten aletler, ağ
yapmak için ipler ve balık kancalan gibi araçlar yoktu. Tüm
erken dönem taş aletleri büyük olasılıkla doğrudan elde tu­
tuluyordu. Bu aletler üzerinde, bugün baltanın çelik kısmının
ahşap bir sapa monte edilmesinde olduğu gibi, kullanım avan­
tajı sağlamak üzere bir başka aletle birleştirildiğine dair bir
işaret yoktur.

ÜÇÜNCÜ ŞEMPANZE

Peki, erken atalanmız bu aletlerle hangi yiyecekleri, nasıl
elde ettiler? Bu noktaya ilişkin olarak, antropoloji kitaplanna
uAvcı İnsann gibi başlıklann yer aldığı uzun bölümler konur.
Bu bölümlerdeki ana vurgu babunlann, şempanzelerin ve di­
ğer bazı primatıann zaman zaman küçük omurgalılan avla­
dıklandır. Fakat yakın zamanda yaşayan (Buşmanlar gibi) Taş
Çağı insanlan pek çok büyük hayvan avına da çıkıyordu. Bol
miktardaki arkeolajik kanıtiara göre Kro-Magnonlar da aynı
şekilde beslendi. Taş aletlerinin hayvan kemiklerinde bıraktığı
izierin ve bu aletlerin et kesiminde kullanılmalan nedeniyle
oluşan kalıntılann gösterdiği gibi erken dönemdeki atalanmı­
zın et de yediğine şüphe yok. Esas soru şu: Erken dönemdeki
atalanmız ne kadar sıklıkla büyük hayvan avladılar? Büyük
hayvan av lama yeteneği, geçen 1 ,5 milyon ·yılda yavaş yavaş mı
gelişti, yoksa bu, beslenmemize büyük katkı yaptıklan Büyük
Atılımdan hemen sonra mı oldu?

Antropologlar bu soruya genellikle uzun zamandır başanlı
bir şekilde büyük hayvan avladığımızı söyleyerek yanıt verir­
ler. Konuyla ilişkili olduğu düşünülen kanıtlar temel olarak
500.000 yıl önce üzerinde yaşanmış olan üç arkeolajik bölge­
den gelmektedir: Biri, içinde Homo erectus'a (Pekin İnsanı) ait
kemikler ve aletler ile birçok hayvanın kemiklerinin bulundu­
ğu Pekin yakınlanndaki Zhoukoudian mağarası, diğer ikisi, taş
aletler, :til ve diğer bazı büyük hayvaniann kemiklerinin bulun­
duğu İspanya'da, Torralba ve Ambrona'daki mağara olmayan
(açık alan) bölgelerdir. Genellikle, aletlerin sahibi olan insan­
Iann hayvanlan öldürdükleri, cesetleri bölgeye getirdikleri ve
burada yedikleri varsayılır. Fakat aynı zamanda, üç sitede de
eşit derece iyi avcılar olan sırtlaniara ait kemik ve dışkılar da
var. Daha aynntılı incelendiğinde bu bölgelerdeki kemikler,
avcı insan kanıplanndan değil de bugün Afrika'daki su birikin­
tilerinin etrafında bulabileceğimiz, leş halinde, suyla yıkan­
mış ve ezilmiş cesetlerden gelmiş gibi görünüyor.

Bu nedenle erken dönemdeki insaniann et yediği söylene­
bilir, fakat ne kadar yediklerini ya da etleri avianarak mı, yok­
sa kalan leşlerden mi elde ettiklerini bilmiyoruz. Son zanıanla­
ra kadar olmasa da yaklaşık 100.000 yıl kadar önceki insanın

JARED DIAMOND

avianma becerisine ilişkin iyi kanıtlanmız var ve açıkça görü­
lüyor ki insanlar büyük hayvan avında hala başansızdı. Do­
layısıyla 500.000 yıl öncesinin ve daha erken dönemlerin avcı
insanlan bu konuda çok daha az becerikli olmalılar.

Avcı insanın bu konudaki marifeti içimizde öylesine kök­
lü bir şekilde yerleşmiş ki, onun uzun zamandır süren önemi­
ni terk etmek çok zor. Bugün büyük bir hayvana ateş ederek
onu öldürmek maçoluğun aşın bir ifadesi olarak görülüyor.
Bu marifetin tuzağına düşmüş bazı erkek antropologlar insan
evriminde büyük hayvan aviamanın anahtar rolünü vurgula"
mayı pek severler. Buna göre, büyük hayvan avı, insansı erkek
bireyleri birbirleriyle işbirliği yapmaya, dil ve büyük beyin
geliştirmeye, topluluğa katılmaya ve yiyecekleri paylaşmaya
iten nedendi. Dahası buna göre, kadınlar bile erkeklerin büyük
hayvan avı sayesinde şekillenmişti: Kadınlar, şempanzelerde
çok açıkça görülen, aylık yumurtlama dönemlerindeki dışsal
belirtileri, erkekleri cinsel rekabete sokup avianma sırasında­
ki işbirliğini bozmamak için baskıladılar.

Erkek egemen zihniyetinden fırlamış bu edebiyat parçala­
malanna bir örnek olarak Robert Ardrey'in African Genesis
kitabında yer alan şu açıklamalan alabilirsiniz: "Unutulmuş,
verimsiz bir ovada, zorluklar içindeki bir sıska insansılar top­
luluğunda, bilinmeyen bir kaynaktan saçılan bir molekül asla
unututmayacak bir geni bozdu ve etobur bir primat doğdu. İyi­
siyle ve kötüsüyle, felaket ya da zafere gebe, nihai cennet ya
da ebedi lanetlenmeye doğru, akıl, katille müttefik oldu ve Ka­
bil, sopası, taşlan ve hızlı koşan ayaklanyla savanlarda ortaya
çıktı." Ne müthiş bir fantezi!

Abartılı bir avianma algısına sahip olan yalnızca Batılı er­
kek yazarlar değil. Yeni Gine'de, Taş Çağı'ndan henüz çıkmış
gerçek avcılarla birlikte yaşadım. Kamp ateşi başında, av hay­
vanlannın her bir türü hakkında, onların davranışlan ve en iyi
nasıl avlanabilecekleri hakkında konuşmalar saatlerce sürer­
di. Yeni Gineli dostlanını dinlediğinizde, her gece, akşam ye­
meğinde taze kanguru yediklerini ve her gün av lanmak dışında
çok az şey yaptıklannı düşünürdünüz. Gerçekte ise, aynntıla­
nn üzerine gittiğinizde, tüm hayatlan boyunca sadece birkaç

kanguru paketlerliklerini itiraf ederlerdi.

50

ÜÇÜNCÜ ŞEMPANZE

Yeni Gine'nin yüksek arazilerinde, ok ve yaylada silahlan­

mış bir düzine adamla yola çıktığımız ilk sabahı hala hatırla­

nın. Devriimiş bir ağacın yanından geçerken aniden telaşlı bir

çığlık koptu. Adamlar ağacın etrafını çevirdi. Bazıları yaylarını

gerdi, bazılarıysa hızla çalılara doğru koştu. Kızgın bir yaban­

domuzu ya da kangurunun bize saldırmak üzere olduğundan

emindim. Tırmanabileceğim güvenli bir ağaç aradım. Sonra

zafer çığlıkları duydum ve çalıların arasından aviarını havaya

kaldırmış iki mağrur avcı ortaya çıktı. Avları da henüz uça­

mayan, her biri yüz gram kadar iki bebek çalıkuşuydu. Kuşlar

çarçabuk hazırlandı, kızartıldı ve yendi. Günün geri kalanında

yakalanan şeyler kurbağa ve mantardı.

Erken dönemdeki Homo sapiens'lere göre çok daha etkin

silahiara sahip olan modern avcı-toplayıcılar üzerine yapılan

çalışmalar, ailenin ihtiyacı olan kalarinin çoğunun, kadınlar

tarafından toplanan bitkisel yiyeceklerden temin edildiğini

ortaya koymaktadır. Erkeklerse kamp ateşi başında anlatılan

destansı hikayelerde adlan hiç geçmeyen tavşan ve diğer kü­

çük hayvanları yakalarlar. Protein alırnma gerçekten de önemli

katkı yapan büyük hayvanları nadiren avlamaktadırlar. Sadece

bitkisel besinierin çok az bulunduğu kutup bölgelerinde bü­

yük hayvanlar esas besin kaynağıdır. Ve insanlar kutuplara

birkaç düzine bin yıldan önce ulaşamadılar.

Modern anatomik ve davranışsal evrimimizi tamamladık­

tan sonrasına kadar, büyük hayvan avının yiyecek tüketimimi­

ze önemsenmeyecek düzeyde katkı yaptığını tahmin ediyorum.

Avianmanın eşsiz insan beyni ve toplumunun arkasındaki itici

güç olduğuna dair genel kanıdan şüpheliyim. Tarihimizin bü­

yük bir kısmında kudretli avcılar değildik, ama taştan yapılma

alederimizle bitkisel yiyecekler ve küçük hayvanları yakalayıp

hazırlayabilecek becerikli şempanzelerdik. İnsanlar nadiren

büyük hayvanlar yakaladı ve bu az görülen olayın hikayesini

durmaksızın anlattılar.

* * *

Büyük Atılımdan hemen önceki dönemde en az üç insan

popülasyonu Eski Dünya'nın farklı kısımlarına yerleştiler.

5 1

JARED D lAMONO

Bunlar, Büyük Atılım zamanında yerlerini tamamen modern
insanlara bırakan son gerçek ilkel insanlardı. Gelin son ilkel­
ler arasında anatomisi en iyi bilinen ve insanlıktan nasibini
almamış, kaba kimselere benzetilen Neandertaller üzerinde
d uralım.

Ne zaman ve nerede yaşadılar? Coğrafi yayıhmları, Batı
Avrupa'dan, Rusya'nın güney Avrupa kesimi ve Yakındoğu bo­
yunca devam edip Afganistan sınınndaki Asya'nın merkezi
özbekistan'a kadar devam eder. ("Neandertal" adı ilk iskelet­
lerinin keşfedildiği Almanya'daki N eander Vadisi'nden geliyor.
Thal ya da Tal Alınaneada vadi anlamına gelir). Kökenierinin
zamanlaması, bazı eski kafataslan sonraki tam gelişkin Ne­
andertallerle benzer özelliklere sahip olduğundan, tanımlama
biçimiyle ilişkilidir. En erken "tam gelişkin" örnekler 1 30.000
yıl kadar öneeye gider ve örneklerin çoğunluğu da 74.000 yıl
önceyi gösterir. Başlangıçlan biraz yoruma bağli olsa da son­
lan çok anidir. Son Neandertaller yaklaşık 40.000 yıl önce öl­
düler.

Neandertallerin gelişim zamanı sürecinde Avrupa ve Asya
son buzul çağının hakimiyetindeydi. Neandertaller, belir­
li sınırlar içinde, soğuğa adapte olmuş olmalıydılar. Güney
Britanya'dan, Almanya'nın, Kiev'in ve Hazar Denizi'nin kuze­
yinden öteye gitmediler. Sibirya ve kutuplara kadar gidiş, son­
raya, tamamen modern insana kalmıştı.

Neandertallerin kafalarının anatomik yapısı öyle farklıydı
ki bugün bir Neandertal takım elbise ya da bir modaemın ta­
sarladığı kıyafeti giymiş vaziyette New York ya da Londra'nın
caddelennde yürüse, caddedeki tüm Homo sapiens'ler ona
dehşetle bakardı. Yumuşak kil üzerinde modern bir yüzü, bu­
run kemerinden tutup yüzün ortasını çeneye kadar bir men­
geneyle sıkıştırarak, yüzün tüm orta bölgesini ileriye doğru
çekip sonra olduğu gibi kurumaya bıraktığınızı hayal edin. O

zaman Neandertal'in nasıl göründüğüne dair bir fikriniz ola­
caktır. Kaşlan belirgin bir şekilde ş iş kin, kemikli bir tepe üze­
rinde durmaktadır ve burunlan, çeneleri ve dişleri oldukça ile­
riye doğru çıkıktır. Gözleri derin bir oyuk içinde, ileri fırlamış
bir burnun ve kaş çıkıntılannın ardında çökmüş vaziyettedir.

52

ÜÇÜNCÜ ŞEMPANZE

Alınları, bizim yüksek ve dik modern alınlanmızın tersine dü­

şük ve eğimlidir. Ağızlannın alt kısmı da çeneleri olmaksızın

geriye doğru eğimlidir. Bu şaşırtıcı ilkel özelliklerine karşın

Neandertallerin beyinleri bizimkinden %10 daha büyüktür!

Neandertallerin dişlerini inceleyen bir dişçi çok daha faz­

la şaşıracaktır. Yetişkin Neandertallerin kesici ön dişleri mo­

dern insanlarda görülmeyen bir biçimde dış yüzleri tarafın­

dan aşınmış haldedir. Belli ki bu aşınma biçimi dişlerini alet

olarak kullanmalan sonucunda oluşmuş, ama acaba bunların

işlevi tam olarak neydi? Bir olasılıkla, bebeklik çağındaki oğ­

lumun biberonunu dişleriyle sıkması gibi, onlar da dişlerini,

nesneleri kavramak için elleri serbest kalacak şekilde kullan­

dılar. Ya da deri yapmak için hayvan postlarını ve ahşap aletler

yapmak için de odunlan ısınyorlardı.

Kıyafet giymiş ya da takım elbiseli bir Neandertal ilgi çe­

kici olurdu olmasına ama şort ya da bikini giymiş bir Nean­

dertal soluk kesici olabilirdi. Neandertaller, özellikle omuz ve

ense bölgeleri olmak üzere, günümüzün hevesli vücut geliş­

tirmecilerinden daha kaslıydılar. Kasılan bu büyük kasların

yükünü kaldırabilen kol ve bacak kemikleri bu strese dayan­

mak için bizimkilere göre çok daha kalın olmalıydı. Dizlerin­

den aşağısı ve ön kollan bizimkilerden kısa olduğu için kolla­

n ve hacakları bizimkine göre daha küt görünüyor olmalıydı.

Elleri de bizimkinden çok daha güçlüydü; bir Neandertalle el

sıkışmak abartısız kemik kırıcı nitelikte olabilirdi. Ortalama

boylan 1 ,60 m ci van olmasına karşın, ağırlıkları, bu boydaki

modern bir insana göre 9 kg daha fazlaydı. Bu fazlalığın büyük

bir kısmı, yağsız kas kütlesinden oluşuyordu.

Olası bir diğer anatomik farklılık, yorumlanması kadar

gerçekliği de kesin olmamakla birlikte ilgi çekicidir. Bir Ne­

andertal kadınının doğum kanalı büyük olasılıkla modern bir

kadındakine göre bebeğin rahim içinde kalıp doğumdan önce

büyük boyutlara ulaşmasına izin verecek şekilde daha genişti.

Eğer böyleyse, bir Neandertal'in hamileliği dokuz ay yerine bir

yıl sürmüş olabilir.

Kemiklerinin yanı sıra, Neandertaller hakkındaki diğer

bilgi kaynağımız kullandıklan taş aletlerdir. Daha önce erken

53

JARED DIAMOND

dönemdeki insanlar için bahsettiğim gibi, Neandertallerin

kullandığı aletler de sap işlevi gören ayn bir tutma yeri ol­

maksızın elle kavranan basit aletler olmalıydı. Aletler belirli

işlevleri olan farklı tipiere aynlmıyordu. Yaygın kullanıma sa­

hip kemikten aletleri, oklan ve yaylan yoktu. Şüphesiz bazı taş

aletler, nadiren günümüze kadar kalan ahşap aletleri yapmak

için kullanılmıştı. Dikkate değer bir istisna, Almanya'da bir ar­

keolojik kazı bölgesinde, nesli tükenmiş bir filin kaburga ke­

miğinde bulunan 2,4 metre uzunluğundaki mızraktı. Bu şans­

lı (?) başanya rağmen Neandertaller büyük olasılıkla büyük

hayvan avında usta değillerdi. Çünkü yaşadıklan bölgelerin

sayısından bir çıkarım yapacak olursak, nüfus yoğunluklan

daha sonra yaşayan Kro-Magnonlara göre çok daha düşüktü.

Aynca, anatomik olarak bile Neandertallerle aynı zamanlarda

Afrika'da yaşamış olan daha modern insanlar avcı olarak nite­

lendirilmiyorlardı.

Arkadaşlanmza Neandertal kelimesinin onlara ne çağnş­

tırdığını sorduğunuzda, büyük ihtimalle "mağara adamı" ce­

vabını alacaksınız. Kazılardan bulunan Neandertal kalıntıları­

nın çoğu mağaralardan elde edilmiş olsa da bu kuşkusuz, açık

alandaki bölgelerin çok daha çabuk bozulmasına bağlı olarak

korunmuşluğun bir sonucudur. Yeni Gina'deki yüzlerce kamp

yerimden biri, gelecekteki arkeologlann attığım konserve ku­

tulannı bulacağı tek yer olacak olan bir mağaraydı. Bu man­

tıkla geleceğin arkeologları beni de bir mağara adamı olarak

kabul etme yanılgısına düşebilirler. Neandertaller yaşadıklan

yerlerdeki soğuk iklime karşı bir tür korunak yapmış olmalılar.

Fakat bu korunaklar oldukça ilkel olmalıydı. Tüm kalıntılar,

daha sonra Kro-Magnonlann inşa ettiği evierden kalan daha

nitelikli kalıntılarla kıyaslandığında birkaç taş yığını ve bazı

kazık çukurlarıdır.

Modern insanlara özgü olup Neandertallerde olmayan

şeylerin listesi oldukça uzundur. Neandertaller belirgin sa­

natsal nesneler bırakmamışlardır. Yaşadıklan soğuk iklim­

de üzerlerine bir şeyler giymiş olmalılar, fakat bunlar, dikiş

dikmede kullanılacak iğne ve benzeri şeylere dair bir kanıt

olmadığından büyük olasılıkla ilkel nitelikteydi. Neandertal

54

ÜÇÜNCÜ ŞEMPANZE

kalıntılarının görüldüğü Akdeni� adalarında ya da Neander­

tal nüfusunun bulunduğu İspanya'dan Cebelitarık Bağazı

boyunca sadece 12 kın kadar uzaklıktaki Kuzey Afrika'daki

buluntulardan anlaşıldığına göre deniz taşıtları yoktu. Uzun

mesafeli kara yolu ticareti yapılmıyordu. Neandertal aletleri,

yerleşim yerlerinin birkaç kilometre çevresi içindeki uygun

taşlardan yapılıyordu.

Günümüzde farklı bölgelerde yaşayan insanlar arasındaki

kültürel farklılıkları doğal karşılamaktayız. Bugün yaşayan

her insan popülasyonu kendi özgün ev tasarımına, araç gereci­

ne ve sanatına sahip. Size, yemek çubuğu, Guinness bira şişesi

ve üfleyerek ok atan bir boru gösterilip bunları Çin, İrlanda ve

Borneo'yla eşleştirmeniz istense doğru cevabı vermekte zor­

lanniazdınız. Kullandığı aletler Fransa ya da Rusya'da yapıl­

nnş olsa da neredeyse aynı görünüme sahip N eandertaller için

böyle belirgin bir kültürel çeşitlilik olmamıştır.

Zaman içinde kültürel gelişme olmasını olağan karşıla­

maktayız. Roma zamanındaki bir konağa ait eşyalarla, ortaçağ

kalesi ve 1 990'lann New York'undaki bir apartman dairesine

ait eşyalar birbirinden oldukça farklıdır. 2000 yılında oğul­

larım, 1 950'li yıllar boyunca hesap yapmak için kullandığım

hesap cetveline şaşkınlıkla bakacaklar ve "Baba gerçekten bu

kadar yaşlı mısın?" diye soracaklar. Fakat 40.000 yıl önceki

ve 1 00.000 yıl önceki Neandertal aletleri birbirinin aynısıdır.

Kısacası, Neandertallerin aletleri zamana ve mekana bağlı

olarak bir çeşitlenme göstermiyordu. Bu da insamn en özgün

yanını ortaya koymaktadır: yenilik. Bir arkeoloğun söylediği

gibi Neandertaller "aptalca yapılmış güzel aletlere" sahiptiler.

Büyük beyinlerine rağmen hala bir şey eksikti.

Bizim yaşlılık çağı diye düşündüğümüz dedelik ya da ni­

nelik de Neandertaller arasında seyrek görülen bir durum ol­

malıydı. İskeletleri, yetişkinlerin otuzlanna ya da kırklannın

başına kadar yaşamış olabileceğini ama kırk b eşin ötesine ge­

çemediklerini açıkça ortaya koymaktadır. Yazma yeteneğimiz

olmasaydı ve hiçbirimiz kırk beşimizi geçemeseydik toplumu­

muzun bilgiyi biriktirip aktarmakta nasıl sorun yaşayacağını

bir düşünün.

55

JARED DlAMONO

Neandertallerin tüm bu insanla ilgili olmayan niteliklerini

vurgulamak zorundaydım, fakat diğer yandan onlann insan­

lıkla ilişkilendirebileceğim.iz üç özelliği mevcuttur. Birincisi

iyi korunmuş nitelikteki neredeyse tüm Neandertal mağarala­

n kül ve kömürün görüldüğü küçük bölgelere sahiptir. Bu da

basit ocaklann varlığını ortaya koymaktadır. Bu nedenle, Pe­

kin İnsanı yüz binlerce yıl önce ateşi kullanmış olsa da N ean­

dertaller ateşin düzenli kullanımına dair tartışmasız kanıtlar

bırakan ilk insanlardı. Neandertaller ölülerini düzenli biçim­

de gömen ilk insanlar da olabilirler, fakat bunun kesinliği ya

da · dine işaret ettiği tamamen dayanaksız bir görüş tür. Aynca

Neandertaller hastaianna ve yaşlıianna da özen gösteriyor­

lardı. Yaşlllara ait iskeletler, bir hastalık ya da kaza nedeniyle

güclük kalmış kollar, iyileşmiş fakat işlev göremeyen kemik­

ler, diş kayıplan ve osteoartrit gibi ciddi sakatlıklara işaret

etmektedir. Ancak genç Neandertallerin yardımı sonucu bu du­

rumdaki yaşlılar hayatta kalabilirdi. Neandertallerin eksiklik­

lerine dair bu kadar laftan sonra, sonunda, son buzul çağının

bu tuhaf yaratıklanndaki akrabalık ruhuna ilişkin bir belirtiyi

hissetmemize neden olan bir şey bulduk: BiÇimsel olarak nere­

deyse insan ama özünde gerçek bir insan değil.

Neandertaller bizimle aynı türden miydi? Bu, fırsat veril­

diğinde, bir Neandertal kadını ya da erkeğiyle çiftleşip çocuk

büyütüp büyütemeyeceğimize bağlıdır. Bilimkurgu romanlan

bu senaryoyu canlandırmayı çok sever. Arka kapaklanndaki

tanıtım yazılannı bir hatırlayın: uBir grup kaşif, Afrika'nın

derinlerinde, zamanın unutulduğu dik yamaçlı bir vadiye yol­

culuk etme hatasına düşer. Bu vadide binlerce yıl önce yok

olmuş Taş Ç ağı atalanmıza benzer şekilde yaşayan inanılmaz

derecede ilkel bir kabile bulurlar. Bunlar bizimle aynı türe mi

aittir? Bunu anlamanın tek bir yolu var. Fakat bu gözü kara

kaşiflerden hangisi (elbette ki erkek kaşiflerden) bu deneyi

yapmak için kendisini ortaya atacak?" Bu noktada, aniden,

kemik çiğneyen mağara kadınlarından biri, ilkel erotizmini

yansıtır biçimde güzel ve seksi olarak öyle bir tanımlanır ki,

modern roman okurlan cesur kaşifin ikilemini inanılır bula­

caktır: Onunla seks yapacak mı, yapmayacak mı?

56

ÜÇÜNCÜ ŞEMPANZE

İster inanın ister inanmayın. ama bu şekildeki bir deney

gerçekten yapıldı. Bu deney yaklaşık kırk bin yıl kadar önce,

Büyük Atılım sürecinde defalarca gerçekleşti.

DAHA öNcE, AvRUPA VE BATI AsYA'DAKi NEANDERTALLERİN, yaklaşık

1 00.000 yıl kadar önce Eski Dünya'nın farklı bölgelerini işgal

eden en az üç insan popülasyonundan biri olduğunu belirt­

miştim. Doğu Asya'da bulunan birkaç fosil, buradaki insan­

ların modern insanlardan olduğu kadar Neandertallerden de

farklı olduğunu göstermeye yeterli olmuştur. Fakat fosiller bu

Asyalılan daha aynntılı biçimde tanımlamak için oldukça az

sayıdadır. Neandertallerin en iyi betimlenmiş çağdaşlan, bazı­

lan kafatası anatomisi bakımından neredeyse modern sayılan

Afrika'dakilerdir. Acaba bu, 1 00.000 yıl önce Afrika'da, insanın

kültürel gelişimdeki bir dönüm noktasını mı işaret ediyor?

Cevap şaşırtıcı biçimde hıHa "hayır''dır. Bu modern görü­

nümlü Afrikalllann taş aletleri, kesinlikle modern görünüm­

lü olmayan Neandertallerinkine çok benziyordu. Dolayısıyla

onları "Orta Taş Çağı Afrikalılan" olarak adlandırabiliriz. Bu

Afrikalılar, standartıaşmış kemik aletlerden, ok ve yaydan,

ağdan, altadan ve bölgeden bölgeye değişen kültürel farklılık­

lardan hala yoksundular. Büyük oranda modern vücutlanna

karşın onları tamamen insan saymamızı sağlayacak bir şey­

den hala mahrumdular. Bir kez daha, büyük oranda modern

kemiklerin ve gerrlerin tek başına modern davranışı sağlamaya

yetmediği paradaksuyla karşı karşıyayız.

Güney Afrika'da, 100.000 yıl önce mesken olarak kullanıl­

mış bazı mağaralar bize, insan evriminde ilk kez, insanların

gerçekten ne yediğine dair ayrıntılı bilgi sağlamaktadır. Bu

bilgilerin güvenilirliği, Afrika'daki mağaraların taş aletlerle,

taş aletlerin kesik izlerinin bulunduğu hayvan kemikleri ve in­

san kemikleriyle dolu olmasından kaynaklanır. Fakat sırtlan

gibi etobur hayvanların kemiklerine neredeyse hiç rastlanma­

mıştır. Bu nedenle, çok açık ki, kemikleri mağaralara getirenler

sırtlanlar değil insanlardı. Kemikler arasında, salyangaz gibi

deniz kabuklulanna ait örnekler olduğu kadar foklara ve pen-

57

JARED DlAMONO

guenlere ait pek çok kalıntı da bulunuyor. Bu da Orta Taş Çağı

Afrikalılannı, deniz kıyılarını sömüren ilk insanlar yapıyor.

Bununla birlikte, mağaralarda balık ya da uçan deniz kuşlan­

na ait çok az kalıntı mevcuttur. Bunun nedeni, şüphesiz, insan­

Iann balık ya da kuşlan yakalamak için olta ve ağlardan hala

yoksun olmasıdır.

Mağaralarda bulunan kemikler, Afrika geyiği adı verilen

bir antilobun açık ara önde olduğu, birçok orta büyüklükteki

türe aittir. Mağaralardaki geyik kemikleri arasında, insanlar

sanki tüm bir sürüyü yakalayabilmeyi başarmış ve her biri­

ni öldürmüş izlenimi veren, her yaştan geyiğin kemiği bulun­

maktadır. İlk başta, avcılann kurbanlan arasında geyiklerin

göreli olarak fazlalığı, mağaraların o zamanki çevresi ile bu­

günkünün hemen hemen aynı olması ve günümüzde geyiklerin

büyük hayvanlar arasında en az rastlananlardan biri olması

nedeniyle şaşırtıcıdır. Avcılann geyikler üzerindeki başan­

sının sım, büyük olasılıkla, onların daha evcil, tehlikesiz ve

sürüler halinde· dolaşmasından kaynaklanmaktadır. Bu da av­

cılann bazen tüm sürüyü bir uçuruma sürüp kıstırdığını dü­

şündürmektedir. Dolayısıyla mağarada.ki ölüler arasında, bir

sürüdekine benzer şekilde her yaştan geyiğin olması açıklığa

kavuşur. Tam tersine, Afrika bufalosu, domuz, fil ve gergedan

gibi daha tehlikeli bir av söz konusu olduğunda, ortaya çok

farklı bir tablo çıkar. Mağaralardaki bufalo kemikleri ya çok

genç ya çok yaşlı olanlarına aittir, fakat domuz, fil ve gergedan

kemiklerine neredeyse hiç rastlanmaz.

Dolayısıyla Orta Taş Çağı Afrikalılan ancak bir ölçüde bü­

yük hayvan avcısı olarak kabul edilebilir. Kendilerini tehlikeli

türlerden tamamen sakındılar ya da zayıf, yaşlı ve bebek hay­

vanları avlamakla sınırlandırdılar. Saldırı silahlan ok ve yay

değil de mızrak olduğu için bu seçimler bir sağduyuyu yansı­

tıyor gibi. Yetişkin bir gergerlanı ya da Afrika bufalosunu mız­

rakla dürtmek, striknin kokteyli içmekle birlikte, bilebildiğim

en etkili intihar yollanndan biridir. pahası, avcılar geyikleri

sık sık uçuruma doğru sürmekte de başarılı olamadılar, çün­

kü geyiklerin soyu tükenınedi ve avcılarla birlikte yaşamaya

devam ettiler. Daha önceki insanlar ve modern Taş Çağı av-

58

ÜÇÜNCÜ ŞEMPANZE

cılannda olduğu gibi, bu çok büyük önem arz etmeyen Orta
Taş Ç ağı avcılannın beslenme alışkanlıklannın büyük bir kıs­
mımn bitkiler ve küçük hayvanlardan oluştuğunu sanıyorum.
Şempanzelerden kesinlikle daha etkindiler, fakat modern Buş­
manlar ya da Pigmeler kadar yetenekli değillerdi.

Yaklaşık 100.000 yıldan 50.000'den biraz önceki döneme ka­
dar insan dünyasının manzarası bundan ibaretti. Kuzey Avru­
pa, Sibirya, Avustralya, okyanus adalan ve tüm Yeni Dünya'da
hala insan yoktu. Neandertaller, Avrupa ve Batı Asya'da yaşa­
mıştır. Afrika'da insanlar, anatomik bakımdan giderek artan
ölçüde biz modern insanlara benzemiştir. Doğu Asya'daki ne
N eandertall ere ne de Afrikalllara benzeyen insanlar, yalnızca
birkaç kemik kalıntısı sayesinde bilinmektedir. Bu popülas­
yonlann üçıi de en azından başlarda, aletleri, davramşlan ve
sınırlı yenilikçi yönleri bakımından ilkeldL Sahne Büyük Atı­
lım için hazırdı. Acaba aynı dönemde yaşamış bu üç popülas­
yondan hangisi atılımı gerçekleştirecekti?

ANi YÜKSELİŞ için en net kamt, yaklaşık kırk bin yıl önce, Geç
Buz Ç ağı'ndaki Fransa ve İspanya'dan gelmektedir. Buralar,
daha önce N eandertall erin yaşadığı, genellikle Kro-Magnon
olarak bilinen (Kro-Magnon adı, kemiklerin ilk bulunduğu
Fransız bölgesinin adından gelmektedir) anatomik olarak ta­
mamen modern insanın ortaya çıktığı yerlerdir. Bu bay ya da
bayanlardan biri, modern kıyafetler içinde Champs-Elysees'de
gezinseydi, Paris kalabalığında herhangi bir şekilde dikkat
çekmezdi. Arkeologlar için, Kro-Magnonlann şekilsel ve işlev­
sel olarak daha önceki arkeolajik kayıtlardan çok daha farklı
olan aletleri, iskeletleri kadar önemlidir. Bu aletler, modern
anatominin modern yaratıcı davranışlarla birlikte var olduğu­
nu ortaya koymaktadır.

Aletlerin çoğu hala taştandı, fakat artık daha büyük taş­
lardan elde edilen keskin yapılardan oluşuyordu. Bu da daha
önce kullanılan işlenınemiş taşlara göre on kat daha keskin
bir alet demekti. Standartıaşmış kemikle ve boynuzdan yapıl­
ma aletler ilk kez görülmeye başlandı. Aynı zamanda, mızrak

59

JARED DlAMONO

üzerine oturtulmuş mızrak ucunda ya da odundan bir tuta­

mak üzerindeki baltarla olduğu gibi, birbirine bağlanmış ya

da yapıştırılmış belirgin alet parçaları da görülmeye baş­

landı. Aletler, iğne, tığ, harç ve havan, olta, ağ kurşunu ve ip

gibi işlevleri açıkça belli olan çeşitli kategorilere ayrılıyor­
du. Ağlarda ve tuzaklarda kullanılan ipler Kro-Magnonların

yaşadığı bölgelerdeki tilki, gelincik ve tavşan kemiklerinin

nedeniyken, ip, olta ve ağ kurşunları aynı dönemde Güney Af­

rika bölgelerindeki kemik ve kuş kemiklerinin nedenini açık­

lamaktadır.

Büyük ve tehlikeli hayvanları uzaktan, güvenli bir şekilde

öldürmeye yarayan dikenli zıpkın, küçük mızrak, mızrak fır­

latıcısı, ok ve yay gibi gelişmiş aletler de artık görülmektedir.

İnsanlar tarafından kullanılan Güney Afrika mağaraları bize,

yetişkin Afrika bufalosu ve domuz gibi zorlu avlanmalardan

kalan kemikleri sunarken Avrupa'daki mağaralar bizon, ka­

nadageyiği, rengeyiği, at ve dağ keçisi kemikleriyle doludur.

Bugün bile güçlü dürbünlerle desteklennıiş tüfeklere sahip

olan avcılar, her türün davranışına ilişkin ayrıntılı bilgiye
dayanan, oldukça gelişkin ortaklaşa avianma yöntemlerini

gerektiren yukarıda saydığımız türleri aviarnayı çok zor bu­

lacaktır.

Pek çok kanıt Geç Buz Çağı insanlarının etkili büyük hay­

van avcısı olduklarını doğrulamaktadır. Yaşam alanlarının

sayısı, daha önceki Neandertal ya da Orta Taş Çağı Afrikalı­

larından çok daha fazladır ve ·bu da yiyecek sağlamada daha

başarılı olduklarını göstermektedir. Önceki buz çağlarında

hayatta kalmış olan pek çok türün nesli, son buz çağının son­

larına doğru tükenmiş tir. Bu durum, yani ortadan kalkmaları­

nın, insan avcıların yeni yetenekleri nedeniyle gerçekleştiğini

akla getirmektedir. Daha sonraki bölümlerde tartışılacak olan

bu olası kurbanlar Kuzey Amerika mamutlarını, Avrupa'nın

tüylü gergedanlarını ve dev geyiklerini, Güney Afrika'nın dev

bufalo ve dev zebralarını ve Avustralya'nın dev kangurularını

kapsamaktadır. Açıktır ki, yükselişimizin en parlak anı, çökü­

şüroüzün sebebi olabilecek tohumları da içinde barındırmak­

tadır.

60

ÜÇÜNCÜ ŞEMPANZE

Gelişmiş teknoloji insanlara Avr_asya ve Afrika'nın daha ön­

ceki yerleşim alanlannın yanı sıra yeni yaşam alanlan da sağ­

ladı. Avustralya yaklaşık elli bin yıl önce insaniann ulaştığı

ilk yerdi. Bu da Doğu Endonezya ile Avustralya arasındaki 96

km'lik uzaklığın deniz taşıtlanyla geçildiğini ortaya koymak­

tadır. Rusya ve Sibirya'ya en az yirmi bin yıl kadar önce yerle­

şilmesi birçok ilerlemeye dayanır. Buna örnek olarak, varlıkla­

rı, delikli iğnelerin kullanıldığına işaret eden dikilmiş giysiler,

mağara resimlerinde görülen parkalar, mezar motiflerinde

kabaca çizilen pantolon ve gömlekler, yapıldığı pençesiz tilki

ve kurt kemiklerinden (deri yüzerken çıkanlan kemikler ayn

bir yığın içinde bulunmuştur) anlaşılan kürkler, kazıklarla ve

döşemelerle çevrelenmiş, mamut kemiklerinden duvarlan olan

özenle yapılmış evler, düzenli ocaklar, hayvan yağlarıyla uzun
kutup gecelerini aydınlatmakta kullanılan taş lambalar sayı­

labilir. Sibirya ve Alaska'ya yerleşim, daha sonra yaklaşık on

bir bin yıl kadar önce, Kuzey ve Güney Amerika'ya yerleşimin

önünü açmıştır.

Neandertaller hammaddelerini evlerinden sekiz kilometre

kadar uzaklıktaki bir alandan sağlıyorken, Kro-Magnonlar ve

onların Avrupa'daki çağdaşları sadece aletlerin hammadde­

leri için değil "gereksiz" süs eşyalan için de uzun mesafeli

ticaret yaptılar. Obsidyen, yeşim taşı ve çakmak taşı gibi yük­

sek kaliteli taşlardan yapılan aletler, bu taşların çıkarıldı­

ğı yerlerden yüzlerce kilometre uzakta bulunmuştur. Baltık

kehribarı Güneydoğu Avrupa'ya götürülmüşken, Akdeniz ka­

bukları, Fransa, İspanya ve Ukrayna'nın iç kısımlarına kadar

ulaşmıştır. Deniz salyangozu kabuklannın dekoratif değeri ne­

deniyle kıyıdan yukarılara, cennetkuşu tüylerinin de tepeler­

den kıyılara ticaretinin yapıldığı ve taş baltalarda kullanılan

obsidyenin birkaç değerli taş ocağında satıldığı Taş Çağı Yeni

Gine'sinde benzer biçimde örnekler görmüştüm.

Geç Buz Çağı süs eşyalarının ticaretinde açıkça görülen

estetik anlayış, Kro-Magnonların hayranlığımızı en çok ka­

zandıkları başarılarıyla ilişkilidir: sanatları. Şüphesiz en iyi

bilineni, nesli tükenmiş hayvanları gösteren, Lascaux gibi ma­

ğaralardaki çok renkli, enfes kaya resimlerdir.

61

JARED D IAMOND

DÜNYANIN FETHi

Şekil 3. Bu harita atalarımızın Afrika'dan çıkıp tüm dünyaya

yerleşmek üzere yayılmalannın aşamalarını göstennektedir. Sa­

yılar, ilgili olayın günümüzden tahminen kaç yıl önce gerçekleş­

tiğini belirtmektedir. Daha eski arkeolajik alanlarda gelecekte

yapılacak kazılar, Sibirya ya da Solamonlar gibi bölgelerde bu­

rada gösterilenden daha erken bir tarihte kolaniler kurulduğu­
nu ortaya çıkarabilir.

Fakat aynı derecede etkileyici olan diğer sanat eserleri, ya­

rım kabartmalar, kolye ve kolye uçları, fırınlanmış kilden sera­

mikler, kocaman kalçaları ve memeleri olan Venüs heykelleri ve

flütten çıngıraklara kadar farklı müzik aletleridir. Sadece bir­

kaçı kırk yaşını geçebilen Neandertallerin aksine, Kro-Magnon

iskeletleri onların altmış yaşına kadar yaşadığını göstermek­

tedir. Neandertaller değil ama pek çok Kro-Magnon torunları­

nı görecek kadar yaşamıştır. Bilgiyi, basılı kağıtlardan ya da

televizyondan edinmeye alışmış olan bizler için yazı öncesi

toplumda bir ya da iki yaşlı insanın varlığının bile ne kadar

önemli olduğunu anlamak zor olabilir. Yeni Gine'deki köylerde,

genç insanlara, az görülen kuş ya da meyveyle ilgili cevaplaya­

madıkları bir soru sorduğumda beni hep en yaşlı adamın ya­

nına götürmüşlerdir. Örneğin 1 976'da Salomonlar'daki Rennel

Adası'nı ziyaret ettiğimde, pek çok adalı hangi yabani meyve­

lerin yenebileceğini bana söyledi. Fakat sadece yaşlı bir adam

acil durumlarda aç kalmamak için yenebilecek diğer yabani

62

ÜÇÜNCÜ ŞEMPANZE

meyveleri göstermişti. Bu bilgiyi� 1 905 civannda çocukken,

Rennel'i vuran bir horturnun bahçeleri yerle bir ettiği ve hal­

kının umutsuzluğa düştüğü zamanlardan hatırlamıştı. Yazı

öncesi toplumunda yaşayan b öyle bir kimse, tüm toplum için

ölüm ve hayatta kalma arasındaki farkı ortaya koyabilir. Do­

layısıyla b azı Kro-Magnonlann bir Neandertal'den yirmi yıl

daha uzun yaşaması, onlann başansında büyük olasılıkla bü­

yük rol oynadı. Daha uzun yaşamak yalnızca hayatta kalma

becerisini değil, dişilerio menopozlannın evrimi gibi biyolojik

değişimleri de gerektirir.

Büyük Atılımı, kullanılan aletlerde ve sanattaki tüm bu

gelişme sanki kırk bin yıl önce birden olmuş gibi anlattım.

Gerçekte olan ise, .farklı yeniliklerio farklı zamanlarda orta­

ya çıktığıdır. Kolye ucundaki takı ve hancuklar kaya resimle­

rinden önce, mızrak fırlatıcılar, zıpkın, ok ya da yaydan önce

görülmüştür. Aynca tüm değişimler için her yerde aynı şekilde

gerçekleşmiş olduğu düşüncesini uyandırdıysam bu da doğru

değildir. Geç Buz Çağı'nın Afrikalılan, Ukraynalılan ve Fran­

sızlan arasında sadece Afrikalılar devekuşu yunıurtasından

hancuklar yapmış, sadece Ukraynalılar marout kemiklerinden

ev inşa etmiş ve sadece Fransızlar mağara duvarıanna yünlü

gergedan resimleri yapmışlardır.

Kültür ve zamana bağlı olan bu farklılıklar, değişmeyen,

tekdüze Neandertal kültürüne benzememektedir. Onlar insan­

lığa yükselişimizle birlikte gelen en önemli yeniliği oluşturdu­

lar: yenilenme kapasitesinin kendisini. 1 99 I 'de Nijeryalılann

ve Letonyalılann birbirleriyle ve 50 yılındaki Romalılarla aynı

şeylere sahip olduğunu düşünmenin imkansız olduğu bir dün­

yada yenilik bize tek kelimeyle doğal görünmektedir. N eander­

taller için bu açık bir şekilde düşünülemez bir şeydi.

Kro-Magnonlann sanatına olan sempatimize rağmen taş­

tan aletleri ve avcı-toplayıcı yaşam biçimleri onlan ilkellerden

farklı görmemizi zorlaştırmaktadır. Taştan aletler, karikatür­

lere, bir kadını mağaraya sürüklerken hınltılı çığlıklada so­

palannı sallayan mağara adamlannı çağnştırmaktadır. Eğer

gelecekteki arkeologlann 1 950'li gibi yakın bir tarihten kal­

ma bir Yeni Gine köyünde yapacağı kazılardan sonra varacağı

63

JA.RED D lAMONO

sonuçlan dikkate alırsak, Kro-Magnonlarla ilgili daha doğru

bir izienim edinebiliriz. Arkeologlar basit tipte birkaç tane taş

balta bulacaklardır. Diğer tüm malzemeler odundan yapılmış

olacak ve o zamana kadar çoktan yok olmuş olacaklardır. Çok­

katlı evlerden, güzel bir şekilde örülmüş sepetlerden, davullar

ve flütlerden, ıskarmozlu kanolardan ve dünyaca meşhur renk­

li heykellerden geriye hiçbir şey kalmayacaktır. Köyde kullanı­

lan karmaşık dilden, şarkılardan, sosyal ilişkilerden ve doğal

dünyaya dair bilgilerden hiçbir iz bulunamayacaktır.

Yeni Gine malzeme kültürü, tarihsel nedenler yüzünden,

çok yakın bir zamana kadar (örneğin Taş Çağı) uilkel"di. Fa­

kat Yeni Gineliler tamamen modern insanlardı. Babaları Taş

Çağı'nda yaşamış olan Yeni Ginelileri şimdi pilot, bilgisayar

operatörü ve modem devletlerin yöneticileri olarak görebil­

mekteyiz. Kendimizi zaman makinesiyle kırk bin yıl öncesine

gönderebilseydik, sanıyorum Kro-Magnonlan bir jet uçağını

uçurmayı öğrenme yeteneği olan tamamen modern insanlar

olarak bul urduk. Taş ve kemikten aletler yaptılar, çünkü keşfe­

dilmiş başka alet yoktu. Öğrenme şanslan olan şeyler sadece
bunlardı . .

N EANDERT ALLERiN AvRUPA'DA Kro-Magnonlara evrimleştiği­

ne ilişkin tartışmalar vardı. Bu durum şimdilerde giderek

daha olasılık dışı görünmektedir. Avrupa'da ilk görülen Kro­

Magnonlar anatomik olarak tamamen modern olmalanna rağ­

men kırk bin yıl öncesinden kalan son Neandertal iskeletleri

hala "tam gelişmiş" N ean dertallere aitti. Modem bir anatomiye

sahip insanlar Afrika ve Yakındoğu'da on binlerce yıl önce gö­

rüldüğü için Avrupa'yı istila eden anatomik olarak modem bir

yapıya sahip insaniann buralardan gelmiş olmalan Avrupa'da

evrimleşmiş olmalanndan daha olası gözükmektedir.

Kro-Magnonlar Avrupa'ya gelip oranın sakinleri olan Nean­

dertallerle karşılaştığında ne oldu? Sadece son durum konusun­

da kesin bir şey söyleyebiliriz. Çok kısa bir zaman içinde artık

Neandertal kalmamıştı. Kro-Magnonlann oraya vanşının bir

şekilde Neandertallerin ortadan kalkmasına neden olduğu bana

64

ÜÇÜNCÜ ŞEMPANZE

kaçınılmaz bir sonuç gibi görünüyor: Fakat pek çok arkeolog bu
sonuçtan geri durup bunun yerine çevresel değişimleri sorumlu
tutuyor. Örneğin Encyclopedia Britannica'nın on beşinci bas­
kısı, Neandertallerle ilgili maddeyi "Neandertallerin yok oluşu,
tarihi tam olarak saptanamamış olsa da diğer bir buz çağının
tahribatmdan kaçamamış buzul çağlan arası dönemin yaratık­
lan olmalan nedeniyledir," cümlesiyle bitiriyor. Oysa Neander­
taller son buzul çağmda hayatta kalmakta başarılı oldular ve bu
çağın başlangıcından yaklaşık otuz bin yıl sonra, bitiminden de
bir bu kadar zaman önce aniden ortadan kayboldular.

Talıminim şu ki, Büyük Atılım zamanında Avrupa'da olan­
lar, modern dünyada defalarca gördüğümüz, gelişmiş tekno­
lojiye sahip, sayıca çok olan insanların, sayısı çok daha az
olan ve daha az gelişmiş bir teknolojiye sahip insanlara ait
topraklan işgal ettiğinde olabilecek olaylara benziyor. Örneğin
Avrupalı sömürgeciler Kuzey Amerika'yı işgal ettiğinde Kuzey
Amerikalı yerlilerin çoğu salgın hastalık nedeniyle ölmüştü.
Hayatta kalanların çoğu da ya öldürüldü ya da topraklarılidan
sürüldü. Hayatta kalanların bazılan Avrupa teknolojisine (at­
lar ve silahlara) uyum sağladı ve bir süre direndi. Geriye ka­
lanların birçoğu Avrupalıların yaşamak istemediği topraklara
gitmeye zorlandı ya da Avrupalılada evlendi. Avustralyalı Abo­
rijinlerin Avrupalı sömürgeciler nedeniyle Güney Afrikalı San
popülasyonlannın (Buşmanlar) demir çağının Bantu kabileleri
nedeniyle yer değiştirmesi benzer bir açılımı izlemektedir.

Analoji yaparak, Kro-Magnon hastalıkları, cinayetleri ve
yerinden etmeleri Neandertalleri de etkiledi. Eğer böyleyse,
Kro-Magnon-Neandertal geçişi daha sonra olacakların haber­
cisiydi. Mücadeleyi kazananın torunlan kendi aralarında çe­
kişmeye başladı. tık bakışta Kro-Magnonlann, ken�ilerinden
çok daha güçlü olan Neandertaller üzerindeki başansı çeliş­
kili gelE!bilir. Fakat sonucu belirleyen olan güç değil silah ola­
caktı. Aynı şekilde, bugün Afrika'da, insanların kökünü kazıyan
goriller değildir, tam tersi geçerlidir. Kas yığını insanlar çok
miktarda besine ihtiyaç duyar ve dolayısıyla daha ince ve daha
zeki insanlar aynı işi yapmak için alet kullanırsa, bunlar üze­
rinde üstünlük kuramazlar.

65

JARED D lAMONO

Kuzey Amerika'mn Büyük Ovalannda yaşayan yerlilerin

yaptığı gibi, bazı Neandertaller, Kro-Magnon yöntemlerini

öğrenmiş ve bir süre Kro-Magnonlara diren.miş olabilir. Kro­

Magnonlar Batı Avrupa'ya vardıktan sonra, tipik Kro-Magnon

kültürüyle (Aurignacian kültüı-2) kısa bir süre bir arada var ol­

muş Şatelperoniyen denen kafa kanştıncı kültüre ancak bu sa­

yede bir anlam verebiliriz. Şatelperoniyen dönemin taş aletleri,

tipik Neandertal ve Kro-Magnon aletlerini içermektedir, fakat

Kro-Magnonlara özgü sanat ve kemik aletler yoktur. Şatelpero­
niyen kültürü üreten insanların kimliği, arkeologlar arasında,

Fransa'da, Saint-Cesaire'daki Şatelperoniyen kalıntılanyla bir­

likte ortaya çıkanlan iskeletİn bir Neandertal'e ait olduğu ka­

mtlanana kadar tartışmalıydı. Belki de daha sonra bazı Nean­

dertaller bazı Kro-Magnon aletlerini kullanma da ustalaştılar ve

Kro-Magnonlara kardeşlerinden daha fazla dayandılar.

Bilimkurgu romanlannda anlatılan farklı ırklar arasındaki

çiftleşme deneylerinin sonucu ise belirsizliğini koruyor. Acaba

bazı işgalci Kro-Magnonlar bazı Neandertal kadınlanyla çift­

leşmiş miydi? Makul kabul edilebilir Neandertal-Kro-Magnon

melezine ait bilinen bir iskelet yoktur. Eğer Neandertal davra­

mşlan görece gelişmemiş durumdaysa ve Neandertal anatomisi

düşündüğüm kadar farklıysa çok fazla Kro-Magnon'un, Nean­

dertallerle çiftleşrnek istememiş olacağını tahmin ediyorum.

Benzer şekilde, insanlar ve şempanzeler bugün bir arada yaşı­

yor olsalar da bunların çiftleştiğine dair bir haber duymadım.

Kro-Magnonlann ve N eandertallerin birbirlerinden farklan az

olmadığından, bu farklılıklar karşılıklı olarak cinsel ilgiyi sön­

dürmüş olabilir. Aynca Neandertal dişileri on iki aylık hamile­

liğe uygun bir rnekanizmaya sahipse, melez bir fetüs canlı kala­

mamış olabilir. Bu melezleşmenin nadiren gerçekleştiğini kabul

etsem de benim eğilimim, görünüşteki olumsuz kamtı dikkate

almak ve yaşayan Avrupa kökenli insaniann herhangi bir Nean­

dertal geni taşıdığından şüphe duymak yönündedir.

Batı Avrupa'daki Büyük Atılım işte bundan ibaret. Modern

insamn Neandertallerin yerini alması biraz daha erken ola­

rak Doğu Avrupa'da ve doksan bin yıl öncesinden altmış bin

2 Avrupa üst paleolitik çağında hüküm sürmüş bir kültür çeşidi -yn.

66

ÜÇÜNCÜ ŞEMPANZE

yıl öncesine kadarki süreçte, hakimiyeti modern insanlar ile

Neandertaller arasında gidip geleiı Yakındoğu'da gerçekleşti.

Batı Avrupa'dakine oranla Yakındoğu'daki geçişin yavaş olma­

sı, Yakındoğu etrafında, altmış bin yıldan daha önce yaşayan

modern anatomik yapıya sahip insaniann Neandertalleri ta­

mamen ortadan kaldıracak kadar modern davranış geliştirme­

miş olduklanna işaret etmektedir.

Böylece Afrika'da, yaklaşık yüz bin yıl kadar önce ortaya çı­

kan, fakat başlangıçta Neandertallerle aynı aletleri yapan ve

onlara bir üstünlük sağlayamayan modern anatomik yapıya sa­

hip insanlarm kaba bir resmini çizmiş olduk. Belki de altmış bin

yıl önce, davranışlardaki sihirli bir değişim modern anatomiye

eklendi. Kısa bir sürede gerçekleşen bu değişim Yakındoğu'dan

Avrupa'ya doğru yayılan ve Avrupa'daki Neandertallerin yerini

alan, yenilikçi ve tamamen modern insanı ortaya çıkardı. Bü­

yük bir olasılıkla bu modern insanlar Asya ve Endonezya'ya

kadar yayıldılar ve orada daha önce bulunan, hakkında çok az

şey bildiğimiz insaniann yerini aldılar. Bazı antropologlar bu

eski Asyalı ve Endonezyalılardan kalan kafataslannın modern

Asyalılarda ve Avustralya Aborijinlerinde fark edilebilen bazı

özellikleri gösterdiğini düşünüyor. Eğer böyleyse, işgalci mo­

dern insanlar orijinal Asyalılan Neandertallere yaptıklan gibi

ortadan kaldırmak yerine onlarla çiftleştiler.

İki milyon yıl önce birçok insansı soy elenip sonunda yal­

nızca biri kalana kadar, yan yana, birlikte var oldu. Öyle görü­

nüyor ki son altmış bin yıl içinde benzer bir elenme yaşandı

ve bugün yaşayan bizler bu elemenin kazananlannın torunla­

nyız. Peki, neyin kazanımı atalanmızın zaferine yardım eden

son kayıp bileşendi?

BüYÜK ATILIMA yol açan unsurun kimliği, kabul edilmiş bir ce­

vabı olmayan arkeolajik bir bilmece. Bu unsur iskelet fosille­

rinde görünmemektedir. Bu unsur DNA'ınızdaki yalnızca yüzde

0,1 oranındaki bir farklılıktan kaynaklanıyor olabilir. Acaba

genlerimizdeki hangi küçük değişim böyle büyük bir sonuca

yol açtı?

67

JARED DlAMONO

Bu soru üzerine fikir yürüten pek çok diğer b ilim insanının

yaptığı gibi, akla yatkın tek bir cevap düşünebilirim: Konuşu­

lacak karmaşık bir dil için anatomik temelin ortaya çıkması.

Şempanzeler, goriller ve hatta kuyruklu maymunlar bile ke­

limelere dayanmayan, sembolik iletişimi kullanabilmektedir.

Şempanze ve gorillerin işaret diliyle iletişim kurabildiği ve

şempanzelerin bilgisayar kontrollü klavyelerin tuşlarıyla ile­

tişim kurmayı öğrenebildikleri düşünülmektedir. Böylece bazı

kuyruksuz maymunlar, yüzlerce sembole karşılık gelen "söz­

cükleri" Öğren.mektedir. Bilim insanları, böyle bir iletişimin

insan diline benzerliğiyle ilgili olarak tartışsa da bunun sem­

bollerle netişimin bir biçimi olduğu üzerine çok az şüphe var.

Buna göre, özel bir işaret ya da bir bilgisayar tuşu, bir başka

özel şeyi sembolize etmektedir.

Primatlar sadece işaretleri ve bilgisayar tuşlarını değil,

sesleri de sembol olarak kullanabiliyor. Örneğin bir yabani

Güney Afrika maymunu homurtulara dayalı sembolik iletişi­

min doğal bir biçimini kullanmakta, birbirinden biraz farklı

homurtular "leopar", "kartal" ve "yılan" anlamına gelmektedir.

Bir psikolog ve eşi tarafından evlat edinilen ve onların kızlan

gibi yetiştirilen Viki isimli bir aylık şempanze "papa", "mama",

"kupa" ve "yukarı" gibi dört kelimeyi "söyleyebilmektedir." Bu

kelimeleri konuşmaktan çok hırıltı gibi söylemektedir. Sesleri

kullanarak sembolik iletişim kurma yetenekleri olan kuyruk­

suz maymunlar kendileri için neden daha karmaşık doğal dil­

ler geliştirmediler?

Cevap, konuşma seslerini iyi bir şekilde kontrol etmemi­

zi sağlayan gırtlak, dil ve ilişkili kaslan içeriyor gibi görün­

mektedir. Zamanı doğru göstermek üzere, parçalannın iyi bir

şekilde tasadanması gereken bir İsviçre saati gibi ses aygı­

tımız da birçok yapının ve kasın doğru işlev görmesine bağ­

lıdır. Şempanzelerin fiziksel olarak insanların çok kullandığı

ünlü harflerin seslerini çıkaramadığı düşünülmektedir. Eğer

bizler de sadece birkaç ünlü ve ünsüz harflerle sınırlı kalsay­

dık sözcük dağarcığımız büyük oranda azalırdı. Örneğin bu

paragrafı ele alın. "pt ve "i" dışındaki tüm ünlü harfler yerine

bu ikisini, "d", "m" ve "s" dışındaki tüm ünsüzler yerine de bu

68

ÜÇÜNCÜ Ş EMPANZE

üçünü kullanın ve paragrafın ne kadarını hala anlayabildiği­
Dize bir bakın.

Bu nedenle, kayıp bileşenin, daha büyük çeşitlilikteki ses
oluşumuna ve bizim bunu daha iyi kontrol etmemize yol aça­
cak şekilde insansıların ses aygıtındaki bazı değişiklikler ol­
duğu akla yatkın görünmektedir. Kaslardaki bu tip değişimler
fosil kafataslarında saptanamamaktadır.

Anatomik yapıdaki küçük bir değişimin konuşabilme kapa­
sitesiyle sonuçlandığını ve bunun da davranışlarda çok büyük
değişimlere yol açacağını kabul etmek çok zor değildir. Dil ol­
duğunda "Dördüncü ağaçtan sağa dön ve erkek antilobu sak­
lanacağım yer olan kızıl kayaya doğru sür, orada ona mızrağı
saplayacağım" mesajını iletmek sadece birkaç saniye alır. Dil ol­
madığında bu mesaj hiçbir şekilde iletilemez. Dil olmadığında,
iki insansı birey daha iyi bir aleti nasıl icatedecekleri ya da ma­
ğara resimlerinin ne anlama geleceği hakkında beyin fırtınası
yapamaz. Dil olmadığında, tek bir insansı birey kendi kendine
bir aleti nasıl tasariayacağı konusunda bile zorluk yaşardı.

Büyük Atılımın farklılaşmış dil ve gırtlak yapısını ortaya
koyacak mutasyonlar oluşur oluşmaz gerçekleştiğini söylemi­
yorum. Doğru anatomi oluştoktan sonra, kelime sırası, takılar,
çekimler ve sözcükleri içeren şu an kullandığımız dil yapısını
mükemmelleştirmek insanların binlerce yılını almış olmalı.
Sekizinci bölümde dilimizi mükemmelleştiren ol�sı bazı ba­
samaklar üzerinde duracağım. Eğer kayıp bileşen gerçekten
sesleri kontrol etmemizi sağlayan ses aygıtındaki bazı deği­
şimlerle ilişkiliyse yenilik üretme kabiliyeti er ya da geç ortaya
çıkacaktı. Bizi özgür kılan konuştuğumuz kelimelerdi.

Bu yorum bana Neandertal-Kro-Magnon melezlerine dair

kanıt olmamasını açıklıyor gibi geliyor. Konuşma erkekler, ka­
dınlar ve onların çocukları arasındaki ilişkide çok büyük bir
öneme sahiptir. Bu, kültürümüzde dilsiz ve sağır insanların iş
görebileceğini inkar etmek anlamına gelmez. Onlar bunu, var
olan konuşma dilinin alternatiflerini öğrenerek yaparlar. Eğer
Neandertallerin dili yoksa ya da bizimkine göre çok basitse
Kro-Magnonların evlenmek için Neandertalleri seçmemesi şa­
şırtıcı değildir.

69

JARED DIAMOND

KıRK BİN YIL ÖNCE, anatomi, davranış ve dil bakımından tama­

men modern insanlar olduğumuzu ve bir Kro-Magnon'un bir

jet uçağı uçurabileceğinin düşünülebileceğini öne sürdüm.

Eğer böyleyse Büyük Atılımdan sonra yazıyı icat etmemiz ve

Parthenon Tapınağı'ın inşa etmemiz neden bu kadar zaman

aldı? Belki de bunun cevabı, yetkin mühendisiere sahip olan

Romalıların neden atom bombası yapamadığı sorusunun ce­

vabına benzemektedir. Roma döneminden sonra bir atom bom­

bası yapabilecek seviyeye erişmek, barutun icadı ve yüksek

matematik, atom teorisinin geliştirilmesi ve uranyumun elde

edilmesi gibi iki bin yıl sürecek teknolojik gelişmeleri gerek­

tirdi. Benzer şekilde, yazının icadı ve Parthenon Tapınağı'nın

inşası, Kro-Magnonların gelişinden sonra ok ve yayın yapımı,

çömlekçilik, bitkilerin ve hayvanların evcilleştirilmesi ve baş­

ka pek çok şeyi içeren on binlerce yıllık toplam gelişime bağlı

olmuştur.

Büyük Atılıma kadar insan kültürij. milyonlarca yıl boyun­

ca kaplumbağa hızında ilerlemiştir. Bu hız, genetik değişimin

yavaş hızıyla belirlenmiştir. Atılımdan sonra kültürel gelişim

genetik değişimden bağımsızlaştı. Anatomik yapımızdaki göz

ardı edilebilir değişimlere rağmen, geçtiğimiz kırk bin yılda,

milyonlarca yıl öncekine göre daha fazla kültürel evrim ger­

çekleşmiştir. Neandertaller zamanında uzaydan gelen bir zi­

yaretçi dünyadaki türler arasında insanları benzersiz olarak

algılamayacaktı. İnsanları en fazla, kunduz, çardak kuşu ve ka­

nncalarla birlikte meraklı davranışlar gösteren türlere dahil

ederdi. Acaba bu ziyaretçi, değişimin, bizi dünya tarihinde tüm

hayatı yok edebilecek ilk tür yapacağını öngörebilir miydi?

K I S I M 2

TUHAF HAYAT DÖNGÜSÜNE
SAHİP BİR HAYVAN

Tamamen modern anatomiye ve davranışsal yeteneklere sahip

insaniann ortaya çıkışı üzerinden evrimsel tarihimizin izini

sürdük. Fakat bu arka plan, bizi, dil ve sanat gibi insani kültü­

rel özgünlüklerin gelişimine dosdoğrn bir girişe hazırlamıyor.

Bu, kanıt olarak sadece kemikler ve aletlerle ilgilenmemizden

kaynaklanıyor. Evet, dil ve sanat için büyük beyinlerimizin ev­

rimi ve dik duruşumuz gerekliydi, ama tek başına yeterli değil­

di. İnsan kemikleri, başlı başına insan olmayı garanti etmez.
İnsanlığa yükselişimiz, ikinci kısmın konusu olan hayat dön­

gümüzde de esaslı değişiklikleri gerektirmiştir.

Herhangi bir tür için biyologlann "hayat döngüsü" dediği

şeyi tanımlayabiliriz. Bu da bir doğumdaki yavru sayısı, eğer

varsa, yavrunun anne ve babasının sağlayacağı ebeveyn bakı­

mı, yetişkin bireyler arasındaki sosyal ilişkiler, erkeklerin ve

dişilerio çiftleşrnek için birbirlerini nasıl seçtiği, cinsel ilişki­

lerin sıklığı, varsa menopoz ve hayat beklentisi gibi özellikle­

ri göz önünde bulundurmak anlamına geliyor. Bu saydığımız

özellikleri insanlarda bir kuralmış gibi olağan kabul ediyoruz,

oysa hayat döngümüz hayvan standartıanna göre gerçekten

çok tuhaftır. Biraz önce sıraladığım özellikler hayvan türleri

arasında oldukça büyük farklılık gösteriyor ve biz bunların

7 1

JARED D IAMOND

çoğunda uç noktalarda yer alıyoruz. Hayvanların çoğunun bir

kerede birden fazla yavru meydana getirmesi, erkek ebeveyn­

lecin yavru bakımı s ağlamaması ve birkaç hayvan türünün kü­

çük bir kısmının yetmiş yıl yaşaması bazı açık örnekler olarak

verilebilir.

Bu sıradışı özelliklerimizden bazılarını kuyruksuz may­

munlada paylaşıyoruz. Bu da maymun benzeri atalarımızın

sahip olduğu özelliklerin çok az bir kısmını sürdürdüğümü­

zü gösteriyor. Örneğin kuyruksuz maymunlar bir doğumda bir

yavru meydana getirirler ve birkaç on yıl yaşarlar. Bunlar, ya­

kından tanıdığımız ama bizimle daha uzak akraba olan kedi,

köpek, ötücü kuşlar ve Japon balığı gibi diğer hayvanlar için

geçerli değildir.

Sahip olduğumuz diğer özelliklerimiz açısından kuyruksuz

maymunlardan bile çok farklıyız. İşte iyi bilinen bazı örnekler:

İnsan yavrulan sütten kesildikten sonra ebeveynleri tarafın­

dan beslenmeye devam eder. Oysa kuyruksuz maymun yavru­

lan kendi yiyeceğini kendisi bulur. insanda erkek ebeveynlerin

çoğu dişi ebeveynler kadar yavru bakımıyla ilgilenirken, şem­

panzelerde sadece dişi ebeveynler yavrulara yakın ilgi göste­

rir. Kuyruksuz maymunlardan ve diğer hayvanların çoğundan

farklı olarak bizler, martılar gibi, tekeşli çiftierin yoğun oldu­

ğu, fakat bazılannın evlilik dışı ilişkileri de kovaladığı, ko­

lonilerde yaşamaktayız. Tüm bu özellikler insan yavrusunun

hayatta kalması ve eğitimi için büyük beyin kadar vazgeçil­

mez niteliktedir. Yiyecek sağlamada alet kullanmaya dayanan

karmaşık yöntemlerimiz, sütten kesilmiş insan yavrularını

kendini beslemekten alıkoymaktadır. Yavrularımız ilk olarak

uzun bir süre yiyecek sağlanmasına, eğitime ve korunmaya

gereksinim duyar. Bu da anne kuyruksuz maymununkiyle kar­

şılaştırıldığında çok zahmetli bir yatırım olmaktadır. Bu ne­

denle, insanlarda, yavrusunun ergenliğe gelene kadar hayatta

kalmasım isteyen erkek ebeveynler dişilerine spermden daha

fazla destekte bulunurlar. Orangutanlarda, babadan gelen tek

girdi spermdir. Hayat döngümüz kuyruksuz maymunlarınkin­

den ilk bakışta göze çarpmayan fakat işlevsel açıdan hiilii ayırt

edilebilen özellikler bakımından da farklıdır. Birçoğumuz, ya-

72

ÜÇÜNCÜ ŞEMPANZE

hani kuyruksuz maymunlardan ve deneyim deposu olarak çok

büyük önem taşıyan yaşlı bireylere sahip avcı-toplayıcı kabi­

lelerdekilerden bile daha uzun yaşarız. Erkeklerin testisleri,

sebeplerini bu kitabın açıklayacağı şekilde, gorillerinkinden

daha büyük, şempanzelerinkinden daha küçüktür. İnsanın

dişilerinde ortaya çıkan menopoza kaçınılmaz gözüyle baka­

rız. Bunun insanlar için neden iyi olduğunu ve diğer memeli­

ler arasında neden çok fazla görülmediğini göstereceğim. Bu

anlamda benzerlik gösteren en yakın memeli Avustralya'daki

küçük keseli hayvanlar arasında bulunur ve onların dişileri

değil de erkekleri menopoza girmektedir. Ömür uzunluğu, tes­

tis büyüklüğü ve menopoz da insanlaşmak için gerekli olan

ni teliklerdir.

Kuyruksuz maymunlarla farklılaşan diğer özelliklerimiz

testis farklılıklarından çok daha ciddi biçimde birbirinden ay­

ndır. Fakat bu yeni özelliklerimizin işlevleri konusu şiddetli

bir tartışma olarak kalmıştır. Herkese açık bir şekilde değil

de gizli bir şekilde, yalnızca dişiler hamile kalabileceği zaman

değil de eğlence için de seks yapma konusunda sıradışı varlık­

lanz. Kuyruksuz maymunların dişileri yumurtlama dönemle­

rini dış dünyaya duyururken insanlar bunu kendilerinden bile

gizlemektedir. Anatomiciler orta boydaki testislerin nedenini

anlayabiliyorken erkeklerdeki görece büyük penis boyunun ne­

deni hala açıklama beklemektedir. Açıklama ne olursa olsun,

tüm bu özellikler de insan olmayı tanımlayan şeyin bir parça­

sıdır. Elbette insanın dişileri, yumurtlama zamanında parlak

kırmızı renkli olan cinsel organa sahip olmak, sadece bu dö­

nemde sekse hazır olup bunu etrafa göstermek ve herhangi bir

erkekle herkesin içinde çiftleşrnek bakımından bazı primatla­

rın dişilerine benzeseydi, anne ve babaların uyum içinde ço­

cuklarını büyüttüğünü göz önüne getirmek zor olurdu.

Dolayısıyla insan toplumu oluşturma ve çocuk yetiştirme

özelliği, sadece, birinci kısımda belirttiğim iskeleıle ilgili deği­

şimlere değil, hayat döngümüzün dikkate değer yeni özellikle­

rine de dayanıyor. Fakat iskeletlerle ilgili değişimlerden farklı

olarak, doğrudan bir fos il izi bırakmadıklan için, her bir hayat

döngüsünün zamanlamasına bakarak evrimsel tarihimizi takip

73

JARED DIAMOND

edemiyoruz. Sonuç olarak, önemli alınalanna rağmen paleon­

toloji metinlerinde bu değişimlere sadece kısaca değinilmek­

tedir. Yakın zaman önce arkeologlar konuşmamızı sağlayan do­
nanımın anahtar parçalanndan biri olan dil kemiğine ait bir

Neandertal fosili keşfettiler, fakat penise ait bir iz henüz bu­
lunamamıştır. Homo erectus'un iyi bilinen büyük beyin evrimi­

nin yanında çiftleşmeyi gizlice yapmaya ilişkin bir evrimleşme

yolunda olup olmadığım bilmiyoruz. Büyük beynimiz için ya­
pabildiğimiz şekilde, hayat döngüsü bakımından yaşayan kuy­

ruksuz maymunlara göre atalarımızdan en çok farklılaşan tür

olduğumuzu bile fosiller aracılığıyla karutlayamayız. Bunun

yerine, sadece kuyruksuz maymunlada değil, diğer primatlarla

karşılaştırmalarm ortaya koyduğu hayat döngümüzün sıradışı

olduğu gerçeğinden çıkardığımız sonuçla tatmin olmalıyız: Bu

da en çok değişenin biz olduğunu gösteriyor.
Darwin, on dokuzuncu yüzyıl ortalannda hayvan anato­

misinin doğal seçilim yoluyla evrimleştiğini ortaya koydu. Bu

yüzyıl boyunca biyokimyacılar, benzer biçimde, hayvanların

kimyasal yapılannın doğal seçilim yoluyla nasıl evrimleştiği­

nin izini sürdü. Üreme biyolojisi ve seksüel davranışlar gibi

hayvan davranışlan da benzer şekilde evrimleşmiştir. Hayat
döngüsüne ilişkin özellikler bir ölçüde genetik temele sahiptir

ve aynı türün bireyleri arasında nicel değişkenlik gösterir. Ör­

neğin bazı kadınlar genetik olarak ikiz doğurmaya yatkındır.

öte yandan, uzun bir yaşamda etkili olan genlerin, bazı aileler­

de, başka ailelere göre daha etkin çalıştığını biliyoruz. Hayat
döngüsüne ilişkin özellikler eşiere kur yapma, gebe kalma, be­

bek yetiştirme ve yetişkinler olarak hayatta kalma başansını

etkileyerek genlerimizin devamlılığının başarısına etki eder.

Doğal seçilim bir hayvanın anatamisini onun yaşam alanına

uyarlama eğiliminde olduğu gibi aynı zamanda hayvanların

hayat döngüsünü de şekillendirme eğilimindedir. En fazla sa­
yıda hayatta kalabilen yavrulan veren bireyler, kimyasal ya­

pılarını ve kemiklerini olduğu kadar, hayat döngüsüne ilişkin

özellikleri sağlayan genlerini de aktarmış olurlar.
Bu akıl yürütmeyle ilgili bir zorluk, menopoz ve yaşianma

gibi bazı özelliklerimiz yavru sayısını azaltması, dolayısıyla

74

ÜÇÜNCÜ ŞEMPANZE

doğal seçilim sonucunda ortaya çıkamayacaklan izlenimidir.

Böyle çelişkileri "değiş tokuş" kavramıyla anlamaya çalışmak
genellikle işe yaramaktadır. Hayvan dünyasında hiçbir şey

bedava ya da salt iyi değildir. Her şeyin yaran olduğu kadar,

bir başka şey için feda edilecek mekan, zaman ve eneıji bedeli
de vardır. Diğer durumda, menopoza hiç girmeyen kadınlann

normal kadınlara göre daha çok yavru verebileceğini düşüne­

bilirdiniz. Fakat menopozdan feragat etmenin gizli bedellerini
gözden geçirmenin, evrimin böyle taktikleri neden bize balı­

şetmediğini ortaya çıkardığını ileride göreceğiz. Bu gözden

geçirme, neden yaşlandığımız, öldüğümüz ve dar evrimsel an­

lamıyla da eşierimize sadık kalarak ya da evlilik dışı ilişkiler

peşinde koşarak daha iyi yapıp yapmadığımız gibi can alıcı

soruları da aydınlatacaktır.

Bu tartışmada hayat döngümüze dair farklılaşmış özellik­

lerin bazı genetik temellere dayandığını varsayıyorum. Gen­
lerio genel işlevlerine dair birinci bölümde yaptığım yorum­

lar burada da kullanılabilir. Boyumuz ve görülen diğer pek
çok özelliğimiz tek bir genden etkilenmediği gibi menopoz ya
da tekeşlilik de kesinlikle tek bir gen tarafından belirlenmez.

Aslına bakılırsa, farelerdeki ve koyunlardaki seçici çoğaltına
deneyleri testis büyüklüklerinin genetik kontrolüne ışık tutsa

da insanın hayat döngüsü özelliklerinin genetik temeli hak­

kında çok az şey biliyoruz. Muazzam kültürel etkiler çocuk

bakımındaki ya da evlilik dışı ilişki kurmadaki motivasyo­

numuz üzerinde çok açık biçimde etkili olsa da genlerin, bu

konuda bireyler arasındaki farklılıklara önemli ölçüde karış­

tığına inanmak için bir neden yoktur. Bununla birlikte, insan­
lar ve diğer iki şempanze türü arasındaki genetik farklılıklar,

hayat döngüsüyle ilgili birçok özellikteki farklılaşmada bü­

yük olasılıkla etkili olmuştur. Hangi kültürel uygulamalarda

bulunursa bulunulsun, kadınları menopozdan yoksun olan

ve erkeklerinin testisleri şempanzelerinkinin boyutunda olan

bir insan topluluğu yoktur. Şempanzelerle aramızda yüzde 1 ,6
farklılık gösteren ve bir işieve sahip olan genlerin önemli bir
kısmı hayat döngüsüne ilişkin özelliklerimizi belirliyor gibi

görünüyor.

75

JARED DIAMOND

İnsanın benzersiz hayat döngüsüyle ilgili tartışmamıza

insanlardaki sosyal organizasyon ile cinsel anatomi, fizyoloji
ve davranışlardaki farklılıklan dikkate alarak başlayacağız.

Daha önce söylediğim gibi, hayvaniara göre bizi tuhaf yapan

özellikler, tekeşli çiftierin oluşturduğu toplumumuzu, cinsel
organlanmızın anatamisini ve genellikle herkese açık olma­

yan, değişmez nitelikteki cinselliğimizi kapsamaktadır. Cinsel

hayatımız yalnızca cinsel organlanmıza değil, erkek ve kadın

vücudunun ölçülerine de yansımıştır. İnsan erkeği ve dişisi­

nin vücut ölçüleri goril ve orangutanların dişi ve erkeklerinin

vücut ölçülerine göre birbirine çok daha yakındır. Bize tanı­

dık gelen bu farklı özelliklerin bazılannın bilinen işlevlerini

ve bazılannın da aniaşılmaya karşı nasıl direndiğini ileride

göreceğiz.

İnsaniann hayat döngüsüyle ilgili dürüst bir tartışma, sa­

dece tekeşli olduğumuzu söyleyip bırakarak paçayı kurtara­

maz. Evlilik dışı ilişki peşinde koşmak, pek tabii ki bireyin ye­

tiştirilme biçimiyle ve yaşadığı toplumun kurallanyla büyük

oranda ilgilidir. Tüm bu kültürel etkilere karşın, hem evlilik

kurumunu hem de tüm insan topluluklannda görülen evlilik

dışı seksi, "evliliği" yavru bakımı nedeniyle uzun süreli birlik­
telik yaşayarak deneyimlernelerine rağmen gibonlarda evlilik

dışı seksin yaşanmamasını ve "evliliği" deneyimlemedikleri

için şempanzelerde evlilik dışı seks sorusunun anlamsızlığını

açıklamak durumunda kalıyoruz. Dolayısıyla benzersiz hayat

döngümüze ilişkin yeterli bir tartışma evlilik ve evlilik dışı

birlikteliğe açıklama getirmek zorundadır. İleriki sayfalarda

değineceğim gibi, hayvanlardaki bazı örnekler bu birlikteliğin

evrimsel mantığını yorumlamamıza yardım ediyor. Erkekler ve
dişiler, örneğin erkek ve dişi kazlarda görüldüğü gibi. evlilik

dışı seks konusunda farklı tutumlar almaktadırlar.

Bundan sonra, insana özgü olan diğer bir hayat döngüsü

özelliğine geçeceğiz. Evlilikte ya da evlilik dışında seks part­
nerimizi nasıl seçeriz? Bu problem, çok az seçilimin olduğu

baburuarda nadiren ortaya çıkar. Herhangi bir erkek, kızgınlık

dönemindeki her dişiyle çiftleşmeye çalışır. Şempanzeler seks

partnerleri konusunda bir ölçüye kadar seçim yapsa da bu se-

76

ÜÇÜNCÜ ŞEMPANZE

çicilikleri hala çok azdır ve insanlardan çok, çiftleşmede ay­
nm gözetmemek bakımından babunlara benzemektedirler. Eş
seçimi, insanın hayat döngüsünde çok önemli sonuçlan olan
bir karardır, çünkü evli çiftler cinsel birlikteliğin yanı sıra
ana-baba sorumluluklannı da paylaşmaktadır. Daha kesin bir
ifadeyle, insan yavrusu böyle ağır ve uzun bir ebeveyn yatı­
nmı talep ettiği için yatınm ortağımızı bir babuna göre çok
daha dikkatli seçmemiz gerekmektedir. Bununla birlikte, seks
partnerimizi seçmedeki hayvanıara benzeyen yöntemlerimize,
primatıann ötesine geçip kuşlardan ve sıçanlardan örnekler
bulabiliriz.

Bu eş seçim ölçütümüz insanın ırk farklılığına ilişkin can
sıkıcı soroyla da ilintilidir. Dünyanın farklı bölgelerinde yaşa­
yan insanlar, goriller, orangutanlar ve yeteri kadar geniş bir
coğrafi alana yayılan hayvan türlerinin çoğu gibi, dış görünüş­
leri bakımından geniş bir çeşitlilik gösterir. Bazı coğrafi farklı­
lıklar, karla kaplı bölgelerdeki sansariann daha iyi gizlenmek
ve hayatta kalmak için beyaz kürke bürünmesinde olduğu gibi,
doğal seçilimin bizi yerel iklime göre şekillendirmesini yansı­
tır. Fakat ben görünen coğrafi farklılıklann eş seçme yöntemi
aracılığıyla ortaya çıkan eşeysel seçilim sonucu doğduğunu
öne süreceğim.

Hayat döngüsü tartışmasını bir sona erdirmek için neden
hayatımızın bir sona varması gerektiğini soracağım. Yaşlan­
ma, hayat döngü'Inüzün kanıksadığımız bir özelliğidir. Elbette
yaşlanacağız ve sonunda öleceğiz. Bu tüm hayvan türlerinin
her bireyi için de geçerlidir, fakat farklı türler farklı hızlar­
da yaşlanmaktadır. Diğer hayvan türlerine göre bizler, görece
daha uzun yaşıyoruz ve bu özelliğimizi Kro-Magnonların Ne­
andertallerin yerini aldığı zamanlarda kazandık. Ömür uzun­
luğumuz, öğrenilmiş yetenekierin nesilden nesile aktanlması­
na olanak sağlaması bakımından, insanlaşma sürecinde önem
arz eder. Ama insanlar bile yaşlanmaktadır. Kapsamlı bir bi­
yolojik tamir kapasitesine sahip olmamıza rağmen yaşlanmak
neden kaçınılmazdır?

Burada, bu kitabın başka herhangi bir yerinde olandan
daha fazla, evrimsel anlamdaki kar-zarar hesabının kavram-

77

JARED D lAMONO

lanyla düşünmenin önemi açığa çıkar. Başan, daha fazla sa­

yıda yavru bırakma.yla ölçüldüğü için, görünüşte çelişkili bir

biçimde, daha uzun yaşamak için gerekli olan kendini tamir

etme mekanizmalanna daha çok yatınm yapmak belki de yete­

rince karlı değildi. Kar-zarar kavramının menopoz bilmecesini
aydınlattığını da göreceğiz. Doğum yapmanın doğal seçilim ta­

rafından programlanarak durdurulması kadınlann, görünüş­

te çelişkili bir şekilde daha fazla hayatta kalabilecek çocuklar

doğurmasını sağlamaktadır.

B ÖLÜM 3

İnsan Cinselliğinin Evrimi

CiNSELLiKLE İLGİLİ BİR KİTABIN YAYIMLANMADIGI bir hafta bile ol­

muyor. Cinsellikle ilgili okuma İsteğimize üstün gelen tek şey

onu yaşama isteğimiz. Dolayısıyla insan cinselliğiyle ilgili

temel gerçeklerin sokaktaki insan tarafından bilindiğini ve

bilim insanlan tarafından anlaşıldığını varsayabiliriz. Aşa­

ğıdaki beş kolay soruyu cevaplayarak cinsellikle ilgili kendi

kavrayışınızı sınayabilirsiniz:

Kuyruksuz maymunlar ve insanlardan hangisi en büyük

penise sahiptir ve neden?

Erkekler kadınlardan neden daha iri olmalıdır?

Neden insaniann testisleri şempanzelerinkinden daha kü­

çüktür?

Neden diğer sosyal hayvanlar açık bir şekilde çiftleşiyor­

ken insanlar bunu gizli yapmaktadır? Neden hemen hemen

diğer tüm dişi memeliler kolayca fark edilen yumurtlama dö­

nemlerine sahipken ve cinsel anlamda da o günlerde aktifken,

insanlarda bu süreç farklıdır?

Eğer ilk soruya hemen "goril" cevabı verdiyseniz hatalısı­

nız. Doğru cevap, insan olacaktı. Diğer dört soruya zekice ce­

vaplar verdiyseniz bunlar hakkında makale yazın. Bilim insan­

lan bunlar üzerine birbirine rakip teorileri ha.la tartışıyorlar.

Bu beş soru, cinsel anatomi ve fizyolojimizle ilgili apaçık

gerçeklerin çoğunu açıklamanın ne kadar zor olduğunu gözler

önüne seriyor. Sorunun bir kısmı bizim cinsellikle ilgili takın­

tılarımızdan da kaynaklanıyor. Bilim insanları bu konu üzerin­

de yakın zamana kadar ciddi biçimde çalışmadılar ve nesnel

olmakta hala sorunlar var. Diğer bir zorluk, bilim insanlarının,

kolesterol tüketimi ve diş fırçalama alışkanlığı konusunda

79

JARED DlAMONO

kontrollü deneyler yapabildiği halde insanların cinsel pratik­

leri üzerinde kontrollü deneyler yapamamasıdır. Son olarak,

cinsel organlar bağımsız olarak var olmazlar. Sırası geldi­

ğinde, besin toplayıcı yaşam biçimine adapte olduklan gibi

sahiplerinin sosyal alışkanlıklanna ve hayat döngülerine de

uyum sağlamışlardır. Bizim durumumuzda bu, insanın cinsel

organlannın evriminin, alet kullanımı, büyük beyin ve çocuk

yetiştirme deneyimleriyle iç içe geçmiş durumda olduğu anla­

mına gelmektedir. Bu nedenle, büyük memeiiierin sıradan bir

türü olmaktan benzersiz insan olmaya geçiş sürecimiz, sadece

leğen kemiği ve kafataslanmızm yeniden yapılandınlmasma

değil, cinselliğiı:riizin de yeniden yapılandınlmasma bağlıdır.

BiR HAYVANıN nasıl beslendiğini bilen bir biyolog, genellikle, bu

hayvanın çiftleşme düzenini ve cinsel organlarının anatomisi­

ni tahmin edebilir. Özellikle insan cinselliğinin nasıl bu şekilde

geliştiğini anlamak istiyorsak işe beslenmemizin ve toplumu­

muzun evrimini aniayarak başlayabiliriz. Kuyruksuz maymun

atalarımızın vejetaryen beslenme özelliğinden birkaç milyon

yıl içinde aynlıp vejetaryenliğimizin yanmda sosyal etobur da

olduk. Yine de dişlerimiz ve tırnaklanınız kaplanlann.ki gibi

olmadı, maymunlannki gibi kaldı. Avianma mahareti.ıniz bu ö­

zellikle
_r

den değil, büyük beyinlerimizden kaynaklanmaktadır.

Anatomik donanımdan yoksun olmalarına karşın atalarımız,

alet kullanarak ve koordineli gruplar halinde hareket ederek
başarılı bir şekilde avlandllar ve yiyeceklerini düzenli olarak

paylaştılar. Kök ve meyve toplamak da alet kullanımımıza bağ­

lıydı ve dolayısıyla büyük bir beyin gerektirınekteydi.

Sonuç olarak çocukların, etkin bir avcı-toplayıcı olmalan

için gereken deneyim ve bilgiyi kazanmaları, tıpkı bugün çift­

çi ya da bilgisayar programcısı olmayı öğrenmelerinin yıllar

alması gibi, uzun yıllar almaktaydı. Sütten kesildikten sonra

geçen bu uzun yıllar boyunca çocuklanmız hala çok bilgisizdir

ve yiyeceklerini elde etmede hala yardıma ihtiyaçlan vardır.

Onlara yiyeceklerini sağlamaınız için tamamen bize b ağımh­

dırlar. Bu özellikler, bebek maymunların sütten kesilir kesil-

ÜÇÜNCÜ ŞEMPANZE

mez yiyeceklerini kendilerinin sağıadığını unuttuğumuz için,
bize çok doğal gelmektedir.

İnsan yavrusunun yiyecek elde etmede tamamen yeter­

siz olmasının nedeni mekanik ve zihinsel olmak üzere iki

boyutludur. İlk olarak, yiyecek elde etmede kullanılan alet­

lerin yapımı ve kullanımı, p armakların gelişimi yıllar sü­

ren uyumlu bir şekilde hareket ettirilebilmesini gerektirir.

Dört yaşındaki oğlumun ayakkabı bağcıklarını hala b ağla­

yamaması gibi, dört yaşındaki bir avcı-toplayıcı çocuk da

taştan bir baltayı keskinleştiremez ya da bir ağaçtan kano

yapamaz. İkincisi bizler yiyecek sağlamada diğer hayvan­

ıara göre daha fazla beyin gücüne ihtiyaç duyarız. Çünkü

yiyeceklerimiz daha çeşitlidir ve yiyecek toplama yöntemle­

rimiz hem daha çeşitli hem de karmaşıktır. Örneğin birlikte

çalıştığım Yeni Gineliler, çevrelerindeki binlerce farklı bitki

ve hayvan türü için ayrı isim kullanmaktadır. Bu türlerin

her birinin dağılımları, hayat hikayesi, nasıl tanınacağı, ye­

nebilir ya da başka türlü kullanılabilir olup olmadığı, en iyi

şekilde nasıl yakalanabileceği ya da ekileceği gibi özellikle­

riyle ilgili bir şey bilmektedirler. Tüm bu bilgilerin edinil­

mesi yıllar sürmektedir.

Sütten kesilmiş insan yavruları bu mekanik ve zihinsel

niteliklerden yoksun oldukları için kendilerini besleyemez­

ler. Bunları öğrenmeleri ve beslenmeleri için on ila yirmi yıl

kadar yetişkinlere ihtiyaçları vardır. İnsana özgü diğer pek

çok özellikte olduğu gibi bu bazı hayvanlarda da bir sorun

teşkil etmektedir. Aslanlarda ve diğer pek çok türde yavrular

avianınaya yönelik olarak ebeveynleri tarafından eğitilirler.

Şempanzeler de karma bir diyete sahiptir. Farklı yiyecek ara­
ma yöntemleri kullanırlar ve bu sırada genç şempanzelere

yardım ederler. Bonobolar hariç şem:ı:ıanzeler alet de kulla­

nır. Biz bu bakımdan tamamen değilse de bir dereceye kadar

farklılık göstermekteyiz. Bizim için gerekli yeterlilik düzeyi

ve buna bağlı olarak ebeveyn sorumluluğu aslan ile şempan­

zelerden çok daha fazladır.

Bu ağır sorumluluk, bir çocuğun hayatta kalması için anne

kadar babanın da işe karıştığı ebeveyn bakımını önemli kıl-

8 1

JARED D lAMONO

maktadır. Baba orangutanlar yavrulanna ilk bağışlan olan
meİı.i dışında başka bir şey vermezken, baba goril, şempanze
ve gibonlar bunun ötesine geçerek koruma sağlarlar. Fakat av­
cı-toplayıcı insanlarda babalar bunun üzerinde bir miktar yi­
yecek ve çok daha fazla eğitim sağlamaktadırlar. İnsanın yiye­
cek sağlama biçimi, erkeğin dişiyi dölledikten sonra yavruyu
büyütmede yardımcı olmak için onunla ilişkisini koparınadığı
bir sosyal sistemi gerektirir. Eğer böyle olmasaydı yavrunun
hayatta kalma ve babanın genlerini aktarma olasılığı çok aza­
lırdı. Babanın çiftleşmeden sonra terk ettiği orangutan sistemi
bizim işimize yaramazdı.

Fakat birçok erişkin erkeğin aynı kızışmış dişiyle çiftleş­
tiği şempanze sistemi de bizim işimize yaramazdı. Bu siste­
min sonucunda b aba şempanze, topluluktaki hangi yavruya
babalık yapacağını bilemez. B aba şempanze için bu bir kayıp
sayılmaz, çünkü topluluktaki yavrular yararına katkısı çok
azdır. Fakat insanlarda, yavrusu olarak düşündüğıl canlının
bakıroma önemli oranda katkı sağlayacak olan baba, yavru­
nun annesinin tek cinsel eşi olduğundan, bab alığı konusun­
da kendinden daha emindir. Aksi durumda, çocuk bakırnma
katkısı başka bir erkeğin genlerinin aktarılmasına yardımcı
olabilir.

İnsanlar gibonlar gibi, yaşadıkları bölgede ayrı çiftler
olarak dağılmış olsalardı ve böylece dişiler çok nadir ola­
rak eşlerinden başka bir erkekle birlikte olsalardı babalık
bakımından kendinden emin olmak sorun teşkil etmezdi.
Fakat b ab alıkla ilgili şüphelere rağmen neredeyse tüm in­
san popülasyonlarının çok sayıda yetişkin gruplarından
oluşmasının mecburi nedenleri vardır. Daha çok avcılık ve
toplayıcılığın erkekler, kadınlar ve her ikisi arasında işbirli­
ğine dayalı grup çabasını gerektirmesi, yabani yiyeceklerin
çoğunun dağılmış fakat belirli yerlerde toplanmış olması,
grup olmanın, yırtıcı ve saldırgan hayvanlara, özellikle de
diğer insanlara karşı daha iyi koruma sağlaması bu neden­
ler arasında sayılabilir.

Kısaca, maymunlarınkinden farklı olan yiyecek alışkan­
lıklarımızı oturtmak için geliştirdiğimiz sosyal sistem bize

82

ÜÇÜNCÜ ŞEMPANZE

tamamen normal görünmektedir, fakat kuyruksuz maymun
standartlarıyla karşılaştırılacak olursa tuhaftır ve memeliler
arasında neredeyse bir eşi daha yoktur. Erişkin orangutanlar
yalnız yaşar, gibonlar erkek-dişi çiftler olmak üzere ayrı ayrı
tek eşli olarak yaşar, gorillerin bir erkek ve çok sayıda dişi­
den oluşan haremleri vardır. Şempanzeler, dağılmış dişiler ve
gruplar halindeki erkeklerden oluşan rastgele cinselliğin ya­
şandığı topluluklar oluştururlar. Bonobolar ise her iki cinsi­
yet için de rastgele cinselliğin çok daha fazla geçerli olduğu
topluluklarda yaşarlar. Fakat bizim toplumlarımız, besin alış­
kanlıklarımızda olduğu gibi, aslan ve kurtlarınkine b enzemek­
tedir. Bizler birçok erkek ve dişinin bulunduğu gruplar halinde
yaşamaktayız. Dahası, toplumun organizasyonu bakımından
aslan ve kurtlardan da farklıyız. Erkekler ve dişiler çiftler
oluşturmaktadır. Aksine, bir aslan topluluğunda bir erkek as­
lan herhangi bir dişi aslanla herhangi bir zaman çiftieşebilir
ve bu durum babalığı tanımlamaz duruma sokar. Buna karşın,
bizim ayncalıklı toplumumuza en yakın benzerlik erkek-dişi
çiftlerinden oluşan martı ve penguen gibi su kuşlarının kolo­
nilerinde bulmaktadır.

En azından resmi olarak pek çok modern devlette birlikte­
likler az çok tekeşlidir. Fakat son birkaç milyon yılda insan­
lığın nasıl yaşadığına daha iyi model oluşturan hayatta ka­
labilmiş çoğu avcı-toplayıcı grupta "orta dereceli çokeşlilik"
vardır. Bu tanım, bilimsel olarak ilginç olan özelliklerini son­
raki bölümde tartışacağım, gayet etkin bir şekilde çokeşliliği
yaşadığımız evlilik dışı ilişkiyi kapsamamaktadır. "Orta de­
receli çokeşlilik" demekle çoğu avcı-toplayıcı erkeğin sadece
tek bir aileyi geçindirebileceğini, fakat güçlü olan birkaçının
birden fazla eşi olabileceğini kastediyorum. Güçlü erkeklerin
düzinelerce eşe sahip olduğu fokların ölçeğindeki çokeşlilik
avcı-toplayıcı erkekler için çocuk bakımı nedeniyle mümkün
değildi. Bazı hükümdarlar için geçerli olan büyük haremler,
tarımın ve birkaç prensin herkesi asil bebekleri b eslemek
için vergilendirdiği merkezi hükümetin ortaya çıkışına kadar
mümkün olmamıştır.

83

JARED DlAMOND

ŞiMni Bu sosYAL örgütlenmenin erkek ve kadınlann bedenleri­
ni nasıl şekillendirdiğille bakalım. İlk önce yetişkin bir erke­
ğin aynı yaştaki bir kadından biraz daha iri olduğu gerçeğini
alalım. Erkekler kadınlara göre ortalama olarak yüzde 8 daha
uzun ve yüzde 20 daha ağırdır. Uzaydan gelen bir zoolog 1 ,72

m olan eşime ve L 77 m oHm bana baktığında hemen orta dere­
celi çokeşlilik yaşayan bir türe ait olduğumuzu tahmin ederdi.
Bu aşamada, göreli vücut ölçülerinden yola çıkarak eşleşme
özelliklerini nasıl tahmin edebildiği sorusunu sormanız nor­
mal olacaktır.

Çokeşli memelilerde, ortalama haremin erkek vücut ölçü­
lerinin dişi vücut ölçülerine oranıyla paralel olarak arttığı
bilinmektedir. Erkeklerin dişilerden çok daha iri olduğu tür­
lerde en büyük haremierin rastlanması tipik bir durumdur.
Tekeşli olan gibonlarda erkekler ve dişiler aynı boylardadır.
Hareminde üç ya da altı dişi bulunan gorillerde , erkekler dişi­
lerden neredeyse iki kat daha ağırdır. Erkekleri üç ton ve dişi­
leri üç yüz yirmi kilo olan güney foklannda harem ortalaması
erkek başına kırk sekiz dişidir. Bunun açıklaması da şudur:
Tekeşli türlerde her erkek bir dişiyle birlikte olabilir. Fakat
çokeşliliğin güçlü olduğu türlerde birçok erkek eşleşmeden
kalır. Çünkü yalnızca birkaç b askın erkek dişileri hareminde
toplama başansını gösterebilir. Dolayısıyla harem büyüdükçe
erkekler arasındaki rekabet daha da kızışır ve burada daha
önemli olan, erkeklerin vücut büyüklüğüdür. Çünkü dövü­
şü kazanan genellikle daha büyük boyutlardaki erkektir. Biz
insanlar biraz daha büyük erkekler ve bir miktar çokeşliliği
sürdürerek bu kalıba uymaktayız. Bununla birlikte, evrimin
bir noktasında erkek zekası ve kişiliği vücut büyüklüğünden
daha önemli olmaya başlamıştır. Erkek basketbolcular ya da
sumo güreşçileri, jokeyler ya da gemi kaptanlanndan daha
çok eşe sahip olmayabilir.

Çokeşli türlerde rekabet tekeşli türlere göre daha faz­
la olduğundan, çokeşli türler vücut ölçüleri yanında b aşka
özellikler bakımından da önemli farklılıklar gösterme eğili­
mindedir. Bu farklılıklar eşler arasındaki çekiciliği sağlayan

84

ÜÇÜNCÜ ŞEMPANZE

ikincil cinsel karakterlerde ortaya çık�r. Örneğin tekeşli gi­
bonlar uzaktan tamamen aynı gözükürken, erkek goriller ço­
keşlilikleriyle uyumlu olarak b aşlarındaki tepecik ve gümüş
renkli sırtlanyla tanınırlar. Anatamirniz burada da orta dü­
zeydeki çokeşliliğimizi yansıtmaktadır. Erkekler ve kadınlar
arasındaki dış farklılıklar her zaman goril ve orangutanlar­
daki cinsiyetle ilişkili farklar kadar belirgin değildir. Fakat
uzaydan gelen zoolog, erkekleri ve kadınları, vücutlarına, yüz
kıllarına, erkeklerin sıradışı büyük penislerine ve kadınların
ilk doğumlanndan önce de sahip olduklan büyük memele­
rine (bu anlamda primatlar arasında benzersiz) göre büyük
olasılıkla hala ayırt edebilir.

ŞiMDi, ciNSEL organlada devam edecek olursak, ortalama bir
erkeğin testislerinin ağırlığı 40 gram kadardır. Bunun 200

kiloluk bir gorilin testisinden biraz daha hafif olduğu düşü­
nülürse bu durum maço bir erkeğin egosunu arttırabilir. Ama
durun, 45 kiloluk şempanzelerin 1 1 0 gramlık testislerinin ya­
nında bizimki cüce gibi kalmaktadır. Bizimle karşılaştırıldı­
ğında goriller neden bu kadar ekonomik ve şempanzeler neden
bu kadar iyi donanımlıdır? Testis boyutu büyüklüğü teorisi
modern fiziksel antropolojinin zaferlerinden biridir. İngiliz
araştırmacılar otuz üç primat türünün testislerini tarttıkla­
rında ortaya çıkan iki eğilim tanımladılar: Daha sık çiftleşen
türler daha büyük testisiere ihtiyaç duymaktadır ve birçok er­
keğin hızlı bir sırayla alışılagelmiş biçimde bir dişiyle çiftleş­
tiği rastgele eşleşen türlerde büyük testisiere özellikle ihtiyaç
vardır. Çünkü spermlerinin çoğunu verebilen erkek yumurtayı
dölleyebilme konusunda en yüksek şansa sahip olan erkektir.
Dölleyebilme bir piyangoysa, büyük testisler bir erkeğe, bu pi­
yangoya daha çok sperm biletiyle katılabilme olanağı sağlar.

85

JARED DlAMONO

o
Dişi

çj
Ş=p•� rf

İnsa� o
O-n<m o

Şekil 4. İnsanlar ve büyük kuyruksuz maymunlar, erkek ve dişi­

lerin göreli vücut ölçüleri, penis uzunluğu ve testis büyüklüğü
bakımından farklıdırlar. Büyük ana halkalar her türün erkekle­

rinin aynı türün dişilerininkine göre vücut büyüklüğünü gös­

termektedir. Dişi vücut büyüklüğü, tüm türler için aynı olacak

şekilde üst ortada gösterilmektedir. Dolayısıyla şempanzelerde

her iki cinsiyet de yaklaşık olarak aynı ağırlıktadır; erkekler eli­

şilerden biraz daha büyüktür. Fakat orangutanlann ve gorillerin

erkekleri dişilerden çok daha büyüktür. Erkek senıbollerindeki

oklar erekte haldeki penisle orantılıdır. İkiz halkalar ise vücut

ağırlığına göre testis ağırlığını göstermektedir. İnsanlar en uzun

penise, şempanzeler en büyük testise, orangutan ve goriller en

kısa penis ve en küçük testisiere sahiptir.

İşte dikkate alınacak bu hususlar büyük kuyruksuz may­
munlar ve insanlar arasındaki testis büyüklüğü farklılıkların
nedenini de açıklıyor. Dişi bir goril doğum yaptıktan üç ya da
dört yıl sonraya kadar cinsel aktivite gösterınez ve tekrar ha­
mile kalmadan önce, bir ay içinde sadece birkaç gün aktif ol-

86

ÜÇÜNCÜ ŞEMPANZE

maktadlr. Bu yüzden, birçok dişiden .oluşan bir harerne sahip
olan başanlı bir erkek goril bile nadir olarak çiftleşmektedir.
Eğer şanslıysa, yılda birkaç kez. Görece küçük testisleri, bu az
miktardaki talep için oldukça yeterli olmaktadır. Erkek oran­
gutanın cinsel hayatı belki biraz daha çaba gerektinnektedir,
ama bu yine de çok fazla sayılmaz. Fakat rastgele eşleşmenin
olduğu gruplardaki bir erkek şempanze nerdeyse her gün çift­
leşerek, bir erkek bonobo ise günde birkaç kez çiftleşerek cin­
sel nirvanada yaşar. Bu da rastgele eşleştiği dişileri döllernede
diğer erkekleri geçecek spenn üretimi için gereken devasa tes­
tisleri açıklamaktadlr. Biz insanlar bunu, ortalama bir erkek
goril ve orangutandan daha fazla fakat şempanzelerden daha
az sıklıkta çiftleştiğimiz için orta büyüklükteki testislerimizle
yapanz. Aynca nonnal menstrüal döngüye sahip tipik bir ka­
dın birçok erkeği kendisini döllerneleri için spenn rekabetine
zorlamamaktadır.

Şekil 5. İnsan dişileri, ilk gebelikten önce bile kuyruksuz may­

munlannkinden oldukça büyük olan göğüsleriyle benzersizdir­

ler. Ana halkalar aynı türünün erkeğinin vücut büyüklüğe oranla

dişinin vücut büyüklüğünü göstermektedir.

87

JARED DlAMONO

Böylece primatiann testis tasanmı 2. Bölümde incelenen

değiş tokuş ve evriıiısel kar-zarar prensiplerini iyi bir şekil­

de örneklemektedir. Her tür işini görmeye yetecek kadar bü­

yük testisiere sahiptir, gereksiz biçimde daha büyüğüne değil.

Daha büyük testisler, büyüklüğüyle orantılı bir yarar sağla­

maksızın diğer dokulardan fiziksel alan ve eneıji çalarak tes­

tis kanseri riskini arttınr ve böylece daha büyük bedele mal

olurdu.

Bilimsel açıklamanın bu zaferinden elikkat çekici bir eksi­

ğe geçiyoruz: Yirminci yüzyıl biliminin yeterli bir Penis Boyu

Teorisi geliştiremeyişine. Dik haldeki ortalama bir goril penisi

3, 175 cm, şempanze penisi 7,62 cm ve insan penisi 12,7 cm'dir.

Görsel açıdan dikkat çekicilik de aynı sırayı izlemektedir: Şem­

panzenin erekte olmuş pembe penisi arkasındaki sade beyaz

teninden dışan doğru çıkmaktayken, bir golilin penisi erekte

olduğu halde bile siyah rengi nedeniyle belirgin değildir. Kuy­

ruksuz maymunlarda yumuşamış penis görünmez bile. İnsan­

larda erkekler neden herhangi bir pıimattan daha büyük olan,

elikkat çekici bir penise sahiptir? Erkek kuyruksuz maymunlar

daha azıyla çoğalmayı sağlayabiliyorken, insan penisi, daha

çok önem arz edebilecek serebral korteks ya da daha gelişmiş

parmaklar gibi yerlerde kullanabileceği harcanmış büyük bir

protoplazmayı temsil etmiş olmuyor mu? Bu bilmeceyi önleri­

ne koyduğum biyolog arkadaşlanm genellikle uzun penisin bir

şekilde işe yaradığım varsaydıklan insanlardaki cinsel bir­

leşmenin özgün niteliklerinden bahsediyorlar: Yüz yüze oldu­

ğumuz pozisyonlan sıklıkla kullanmamız, cinsel birleşmenin

çeşitli pozisyonlannı denememiz ve birleşme süresinin uzun­

luğu. Daha yakından incelendiğinde bu açıklamalann hiçbiri

işe yaramamaktadır. Yüz yüze olan pozisyon orangutanlar ve

bonobolar tarafından da tercih edilmekte, bazen goliller ta­

rafından da kullanılmaktadır. Orangutanlann yüz yüze çift­

leşmeleri, sırtüstü ya da yan yana yatarken olabilmektedir ve

bunu, bizim rahat, özel odalanmızdakine göre çok daha faz­

la penis akrobasisi gerektirecek şekilde, bir ağacın dalından

sarkarken de yapabilmektedirler. Bizim ortalama birleşme sü­

remiz (Amerikalılarda ortalama dört dakika) gorillerden (bir

ÜÇÜNCÜ ŞEMPANZE

dakika), bonobolardan (on beş saniyel ve şempanzelerden (yedi
saniye) çok daha uzun fakat orangutanlardan (on beş dakika)
çok daha kısadır. Cinsel birleşmesi iki saat süren keseli fareyle
kıyaslandığında ise bizimki şimşek çakması kadar sürmekte­
dir.

İnsandaki cinsel birleşmenin özgün nitelikleri büyük bir
penisi gerektiriyor gibi görünmediği için penisin tavuskuşla­
nnm kuyruğu ya da aslanlardaki yele gibi bir gösteriş organı
olabileceğine dair popüler bir alternatif teori de mevcuttur.
Bu teori akla yakın gözükmekte, fakat bazı sorulan da bera­
berinde getirmektedir: Ne tür bir gösteriş ve bu gösteriş kime?
Mağrur erkek antropologlar tereddüt etmeden, kadınlara bir
gösteriş yapmak için diye cevap verebilirler, fakat bu deliilere
dayanmaz. Birçok kadın penis görünüşündeuse erkeğin sesi,
b acaklan ve omuzlarıyla uyarıldığını söylemektedir. Önemli
bir örnek olarak, kadınlara yönelik magazin dergisi Viva yap­
tığı araştırmada, kadınların ilgisini çekmediğini gördüğünde
önceleri yayımladığı çıplak erkek fotoğrafiarım yayımlamayı
kesti. Viva'nın çıplak erkekleri ortadan kaybolunca erkek okur
sayısı düşerken kadın okur sayısı arttı. Açıkça görülüyor ki
Viva'yı çıplak resimleri için alanlar erkek okurlardı. Penisin
bir gösteriş organı olduğuna dair fikirde ortaklaşıyorken, gös­
terişin kadınlar için değil de erkekler için olduğu fikri ortaya
çıkmaktadır.

Başka gerçekler büyük penisin diğer erkeklere yönelik bir
tehdit ya da statü göstergesine ilişkin rolünü doğruluyor. Er­
kekler tarafından yine erkeklere yönelik olarak yapılan pe­
nisle ilgili tüm sanat yapıtlannı ve erkeklerde yaygın olarak
görülen büyük penis takıntısını hatırlayın. Penisin evrimi dişi
vajinasının uzunluğuyla etkin bir biçimde sınırlanmıştır. Bir
erkeğin penisi kadın vajinasından önemli ölçüde büyük olsay­
dı ona zarar verirdi. Fakat pratik sınırlamalar ortadan kalk­
saydı ve erkekler penislerini kendileri tasarlayabilselerdi pe­
nisin neye benzeyeceğini tahmin edebiliyorum. O zaman penis,
çalıştığım yer olan Yeni Gine'nin bazı bölgelerinde erkek süs
eşyası olarak kullanılan penis kılıflanna (fallokarp) benzerdi.
Fallokarplar uzunluk olarak (60 cm'ye kadar) , çap olarak (lO

89

JARED DIAMOND

cm'ye kadar), şekil olarak (kıvnlmış veya doğrusal), takanın
vücuduyla yaptığı açıya bağlı olarak, renk olarak (san ya da

kırmızı) ve dekoratif özelliği bakımından (ucunda perçem ya

da kürk bulunabilir) çeşitlilik göstermektedir. Her erkek o sa­

b ahki ruh haline göre seçtiği farklı ebat ve şekillerden oluşan

bir fallokarp gardrobuna sahiptir. Utangaç erkek antropolog­

lar, fallokarpı iffet ve gizleme için kullanılan bir şey olarak

yorumlarlar. Fallokarpa ilişkin en kısa ve özlü gözlem eşimden

gelmişti: Gördüğüm en edepsiz iffet gösterisi.

Böylece penisin şaşırtıcı fakat önemli özellikleri karanlıkta

kalıyor. İşte size araştırma için zengin bir alan.

ŞİMDİ ANATDMİDEN fizyolojiye geçiyoruz ve aniden, diğer meme­

li türlerinin standartlarına göre tuhaf karşılanması gereken

cinsel etkinlik tarzımızia karşılaşıyoruz. Memelilerin çoğu ge­

çen zamanın büyük bir kısmında cinsel olarak etkin değildir.

Yalnızca dişiler kızıştığında, yani yumurtladığında ve dönene­
bildiğinde çiftleşirler. Dişi memeliler yumurtladıklannı açıkça

"bilirler." Daha sonra, üreme organlarını erkeklere göstererek
çiftleşrnek için onları baştan çıkanrlar. Birçok dişi primat, du­

rum erkeklerin gözünden kaçmasın diye daha da ileri gider.

Vajina çevresi ve bazı türlerde kalçalar ve me�eler şişer, bun­

ların renkleri, kırmızı, pembe ya da maviye döner. Dişilerin

uyguuluğuna ilişkin bu görsel ilan, erkek maymunlan, baştan
çıkancı biçimde giyinmiş bir kadının erkekleri etkilemesine

benzer şekilde etkiler. Parlak, kabarık üreme organına sahip

dişilerin varlığında erkek maymunlar, organlarını teşhir et­

meyenlere göre, üreme organlarına çok daha fazla bakar, daha

fazla testosteron salgılar, daha çok çiftleşme girişiminde bu­

lunur ve daha az pelvik zorlamadan sonra hedefine daha hızlı

giriş çıkış yapar.

İnsanın cinsel döngüsü çok daha farklıdır. İnsanın dişile­

ri, cinsel anlamda alıcılığını belirgin bir şekilde, yalnızca kısa
süren yumurtlama döneminde değil az ya da çok devamlılıkla

sürdürür. Gerçekten de kadınların cinsel alıcılığının regl dön­

güsü boyunca değişip değişmediğini belirleme amaçlı yapılan

90

ÜÇÜNCÜ Ş EMPANZE

pek çok çalışmaya karşın, ne cevap]$;onusunda ne de değişme
varsa bile alıcılığın en üst seviyeye ulaştığı dönemin ne oldu­
ğuna ilişkin bir fikir birliği sağlanmıştır.

Yumurtlama zamanı oldukça gizlidir ve 1 930'lu yıllara
kadar zamanlamasına ilişkin doğru bilimsel bilgiye sahip
değildik. Bu tarihten önce doktorlann çoğu, kadınlann mens­
trüasyon döngüsünün herhangi bir zamanında ve hatta mens­
trüasyon sırasında hamile kalabileceğini düşünüyorlardı. Sa­
dece etrafianndaki parlak ve kabank haldeki hanımefendilere
dikkat etmesi gereken erkek maymunlann aksine insanlarda,
erkeklerin, etrafianndaki hangi hanımefendinin yumurtladığı­
na ve döllenmeye hazır olduğuna dair en ufak bir fikri bile yok­
tur. Bir kadının kendisi belki yumurtlamayla birlikte oluşan
duygulan fark etmeyi öğrenebilir ama bu, tennometrelerin ve
vajinal mukusun durumunu ölçme gibi yöntemlerin yardımı­
na rağmen genellikle yanıltıcıdır. Bu yöntemlerle döllenmeyi
sağlamaya ya da engellemeye çalışan bugünün anne adayı zor
kazanılmış modern kitap bilgisini soğukkanlı hesaplamalada
kullanmak zorundadır. Başka şansı yok; diğer memeli dişileri­
ni idare eden cinsel duygunun kahtımsaL ateşli duyumundan
yoksundur çünkü.

Gizli yumurtlama durumumuz, cinsel anlamda devamlı
alıcılığımız ve her menstrüel döngüdeki kısa döllenme peri­
yodumuz çoğu cinsel birleşmenin gebelik için yanlış zamanda
yapıldığını kesinleştirmektedir. İşleri daha da kötüleştinnek
için, menstrüel döngü, kadınlar arasında ya da tek bir kadın
için döngüden döngüye diğer dişi memelilere göre farklılık
göstennektedir. Sonuç olarak, doğum kontrolü kullanmayan
ve çok sık sevişen yeni evli gençlerde bile her bir menstrüel
döngü için hamile kalma şansı sadece yüzde 28'dir. Bir inek
bu kadar düşük bir döllenme şansına sahip olsaydı hayvan
yetiştiricileri çok çaresiz kalırdı. Fakat onlar, gerçekte, ineğin
yüzde 75 olasılıkla döllenebileceği tek bir yapay döllenmeyi
programlayabilmektedirler.

İnsanlardaki cinsel birleşmenin biyolojik amacı her ney­
se, bu, nadiren gerçekleşen gebelik değildir. Nüfusun gide­
rek büyüdüğü günümüzde en ironik trajedilerden biri, Kata-

91

JARED DlAMONO

lik Kilisesi'nin cinsel birleşmenin doğal amacının hamilelik
olduğu ve doğum kontrolünün en doğru yönteminin takvim
yöntemi olduğu iddiasıdır. Takvim yöntemi goriller ve çoğu di­
ğer memeli için çok kullanışlı olurdu, ama bizim için değildir.
insanla kıyaslandığında hiçbir türde cinsel birleşme hamile
kalınakla bu kadar ilgisiz ya da takvim yöntemi doğum kont­
rolünde bu denli elverişsiz olmamıştır. Hayvanlar için cinsel
birleşme tehlikeli bir lükstür. Bu acto flagrante'yle meşgulken
bir hayvan çok değerli kalarileri harcamakta, yiyecek toplama­
yı ihmal etmekte, onu yemeğe hevesli avcılara ve sınırlarına
tecavüz etmeye istekli rakiplerine karşı zayıf hale gelmektedir.
Çiftleşme, dölleme işini gerçekleştirmek için en az zamanda
tamamlanması gereken bir şeydir. Tersine, dölleme için bir
araç olan insan cinselliği, çok büyük miktarda zaman ve enerji
kaybı ve aynı zamanda evrimsel bir hata olarak değerlendi­
rilebilir. Diğer memeliler gibi düzgün bir menstüral döngüye
sahip olsaydık, harcanan zaman avcı-toplayıcı atalarımız ta­
rafından daha çok mamut doğramak için kullanılabilirdi. Bu
sonuç odaklı cinsellik bakış açısıyla, dişileri kızışma dönemini
ilan eden herhangi bir grup böylece daha çok yavru yu besieye­
bilir ve rakip grupları alt edebilirdi.

Bu nedenle insanın üremesinin evrimine ilişkin en hararet­
li tartışma konusu, neden gizli bir şekilde yumurtladığımız ve
tüm yanlış zamanlamalı çiftleşmelerin bize ne yarar sağladığı­
dır. Araştırmacılar için cinselliğin eğlenceli olması dışında bir
yanıt yoktur. Elbette eğlencelidir, ama evrim bunu bu şekilde
yapılandırmıştır. Yanlış zamanlı çiftleşmelerimizde büyük bir
fayda sağlamasaydık cinsellikten hoşlanmayan insanlar dün­
yayı ele geçirirdi.

Gizli yumurtlama çelişkisiyle ilgili bir başka çelişki de gizli
cinsel birleşmedir. Tekeşli ya da rastgele çiftleşen olsun tüm
diğer yaşayan hayvanlar cinselliği açık olarak sürdürmekte­
dir. Martı çiftleri koloninin ortasında, yumurdayan bir dişi
şempanze ise beş erkekle her birinin gözü önünde sırayla çift­
leşmektedir. Bizler, çiftleşmeyi herkesten gizli gerçekleştirme
yönündeki güçlü tercihimizde neden bu kadar benzersiziz?
Biyologlar günümüzde gizli yumurtlama ve gizli çiftleşmenin

92

ÜÇÜNCÜ ŞEMPANZE

kökenini açıklayan en az altı teori h?kkında tartışmaktadır. İl­
ginç olarak tartışma, katılan araştırmacıların cinsiyet ve bakış
açısını yansıtan bir Rorschach testi görevi görmektedir. İşte
bu teoriler ve onun taraftarları:

I . Birçok geleneksel erkek antrapolog tarafından tercih

edilen teori: Bu görüşe göre, gizli yumurtlama ve çiftleşme
erkek avcılar arasında işbirliğini arttırmak ve saldırganlığı
azaltmak için evıimleşmiştir. Mağara adamları, döllenme dö­
nemindeki bir dişi için dövüşüyorken bir mamutu öldürecek
takımı nasıl toplayabilirlerdi? Bu teorinin örtülü mesajı, ka­
dın fizyolojisinin, topluluğun gerçek hareket ettincileri olan
erkekler arasındaki bağlara etkisi bakımından başat etken ol­
duğudur. Fakat biri bu teoriyi daha az cinsiyetçi olacak şekil­
de genişletebilir. Görülebilen yumurtlama ve çiftleşme, erkek!
erkek bağını olduğu kadar, dişi/dişi ve dişi/erkek bağını etkile­
yerek de insan topluluğunu bozucu etki yapabilirdi.

Bahsettiğimiz teorinin bu genişletilmiş sürümünü anla­
tabilmek amacıyla, eğer gizli yumurtlamıyor ve çiftleşmiyar
olsaydık, modern avcı-toplayıcı olan bizler için hayatın nasıl
olacağını gösteren aşağıdaki hayal ürünü melodramı bir göz­
den geçirelim. Melodramımızın yıldızlan Bob ile Carol, Ted
ile Alice ve Ralph ile Jane. Ralph, Jane'le evlidir. Bob'un eşi
Carol'dur ve Alice'in kocası da Ted'dir. Bob, Alice, Ralph ve
Jane erkeklerin sözleşme peşinde koştuğu ve kadınların borç
ödemelerini topladığı bir ofiste birlikte çalışmaktadır. C aral ve
Te d ise başka bir yerde çalışmaktadır.

Bir sabah Alice ve Jane uyandıklannda yumurtlama za­
manlarının ve cinsel uygunluklarının yaklaştığını gösteren
parlak kırmızı renge sahip olduklarını fark ederler. Alice ve
Ted, farklı yerlerdeki işlerine gitmeden önce evde sevişirler.
Jane ve Ralph, ara sıra diğer çalışma arkadaşlarının yanında,
kanepede seviştikleıi ofise giderler.

Bob, Alice ve Jane'i parlak ve kırmızı haldeyken, Jane ve
Ralph'i de çiftieşirken görür, ama onlarla sevişemez. işine
odaklanamaz. Jane ve Alice'e defalarca tekiifte bulunur.

Ralph, Bob'u Jane'den uzaklaştınr.

93

JARED D lAMONO

Alice, Ted'e sadıktır ve Bob'u reddeder. Fakat bu mücadele
onun iş yapmasını da engeller.

Carol, başka yerdeki o:fisinde, bütün gün Alice ve Jane'i
düşünerek kıskançlıktan çatlamaktadır. Çünkü bilmektedir ki

Alice ile Jane parlak ve kırmızıdır ve kendisiyle birlikte değil­

ken bu da Bob'a çekici gelecektir.
Sonuç olarak, ofis birkaç sözleşme ve hesap işini halleder. O

sırada, yumurtlamanın ve çiftleşmenin gizli olduğu diğer ofi­

sin işleri çok daha iyi gider. Sonuç olarak Bob, Alice, Ralph ve

Jane'in çalıştığı ofis iflas eder. Ayakta kalan tek ofis yumurtla­

manın ve çiftleşmenin gizli olduğu ofistir.
Gizli yumurtlama ve çiftleşmenin, insan topluluklannda

işbirliğini sağlamak için evrimleştiğini vurgulayarak gelenek­
sel teoriyi ortaya koyan bu hikaye akla yatkın görünmektedir.

Ne yazık ki, şimdi daha kısa biçimde açıklayacağım, eşit ölçü­

de akla yatkın başka teoriler de mevcuttur.

2. Başka birçok geleneksel antrapolog tarafından tercih

edilen teori: Gizli yumurtlama ve çiftleşme, bir erkek ve kadın

arasındaki bağlan güçlendirir ve böylece ailenin temellerini

atar. Bir kadın cinsel çekiciliğini ve uygunluğunu sürdürerek

erkeği cinsel olarak her zaman tatmin edebilir, onu kendine
bağlayalıilir ve yavrulan yetiştirmedeki yardımlan için onu

ödüllendirir. Cinsiyetçi mesaj şudur: Kadınlar erkekleri mutlu

etmek için evrimleşmişlerdir. Bu teori tarafından cevapsız bı­

rakılan soru, azimli bir şekilde kendini tekeşliliğe adayıp ahla­

ki çoğunluğa rol model oluşturması gereken gibon çiftlerinin

birkaç yılda bir çifdeştikleri halde neden birlikteliklerinde bir

devamlılık olduğudur.

3 . Daha modern erkek antrof!ologlann teorisi (Donald

Symons): Symons, küçük bir hayvanı öldüren bir erkek şem­

panzenin, eti kızışma döneminde olmayanla değil de kızışma

dönemindeki dişi şempanzeyle paylaşma eğiliminde olduğu­
na dikkat çekmektedir. Bu durum Symons'a dişilerin erkekleri

çiftleşmeyle ödüllendirerek onlardan sürekli et sağlamayı ga­

rantiye almak üzere sabit bir kızışma sürecinin evrimleştiğini

düşündürmektedir. Alternatif bir teori olarak, Symons çoğu

ÜÇÜNCÜ ŞEMPANZE

avcı-toplayıcı topluluklardaki kad!nlann örneğin eş konusun­
da az seçici olduğunu bildirmektedir. Topluluklar erkek baskın
karakterdedir ve kız alıp vermek erkek klanlann işine gelmek­
tedir. Ancak sürekli çekici olarak, bir kadın düşük statüdeki
bir erkekle eviense bile genleri açısından üstün bir erkeği giz­
li bir biçimde baştan çıkarabilir ve yavrusu onun genlerine
sahip olabilir. Symons'un teorileri hiiHi erkek odaklı olsa da
en azından kadınlan kendi amaçlan peşinde zekice koşarken
gösterdiği için bir adım daha ileri sayılabilir.

4. Bir erkek ve kadın biyoloğun birlikte ortaya attı/dan

teori (Richard Alexander ve Katherine Noonan): Eğer bir er­
kek, yumurtlama belirtilerini fark edebilseydi, yalnızca eşi yu­
murtladığı zaman onunla çiftleşir ve bu bilgiyi onu döllemek
için kullanırdı. Geriye kalan zamanda, onu döllememiş olsa da
arkasında bıraktığı eşinin cinsel olara}ı: alıcı olmadığı bilgisi­
nin güveniyle onu göz ardı edebilir, çekip gider ve başka ka­
dınlann peşinde koşabilirdi. Bu nedenle kadınlar, erkeklerin
babalık konusundaki paranoyasını kullanarak onlan kalıcı bir
evliliğe zorlamak üzere, gizli yumurtlama yönünde evrimleş­
mişlerdir. Yumurtlama zamanını bilmeyen bir erkek dölleme
şansını arttırmak için eşiyle sık sık birlikte olmalıdır ve bu da
ona başka kadınlarla cilveleşmek için daha az zaman bırak­
maktadır. Kadınlar da, eşleri de bundan fayda sağlamaktadır.
Erkekler yavrusunun babası olduğu konusunda kendinden ga­
yet emindir ve eşinin bir gün ansızın p arlak kırmızı ya dönerek
birçok rakip erkeği kendine çekeceğine dair endişe duymasına
gerek yoktur. En azından, cinsel eşitlik üzerine inşa edilmiş
görünen bir teorimiz var.

5. Bir kadın sosyob{yoloğun teorisi (Sarah Hrdy): Hrdy sa­
dece maymunlan değil, babunları, gorilleri ve şempanzeleri
içeren pek çok primatın kendilerinin olmayan yavrulan sıklık­
la öldürmesinden etkilenmişti. Yavrusunu kaybeden anne böy­
lece tekrar kızışır ve katille sık sık çiftleşerek yavru sayısını
arttınr. Bu biçimdeki şiddet insanlık tarihinde de yaygın ola­
rak görülür. işgalci erkekler bozguna uğrayanlarm erkeklerini
ve çocuklannı öldürürler, fakat kadınlan ayınrlar. Hrdy bir

95

JARED DlAMONO

karşı tedbir olarak, kadınıann babalık konusunda erkeklerin
aklını kanştırmak üzere gizlice yumurtlayacak şekilde evrim­
leştiğini düşündü. Lütfunu herkese dağıtan bir kadın böylece
yavruyu beslemek için ya da en azından öldürülmemesi için
kendilerini yavrunun babası sanan birçok erkekten yardım
sağlayacaktır. Bu teori doğru ya da yanlış olsun, Hrdy'nin ge­
leneksel. erkek egemen cinsiyetçi bakışım altüst etmesini ve
cinsel gücü kadınlara geçirmesini kutlamalıyız.

6. Bir başka kadın sosyobiyoloğun teorisi (Nancy Burley):

Yeni doğmuş bir insan yavrusu ortalama üç buçuk kilo gelir
ve goril yavrusunun iki katı ağırlıktadır. Fakat doksan kilo
ağırlığındaki bir anne goril ortalama bir anne insanı gölge­
de bırakmaktadır. Yeni doğan kuyruksuz maymunlar arasında,
insan yavrusu anneye göre çok daha büyük olduğundan, in­
sanlarda doğum son derece acı verici ve tehlikelidir. Modern
tıbbın gelişimine kadar kadınlar sıklıkla ölü doğum yapmış­
tır, fakat dişi goril ya da şempanzelerin bu kaderi paylaştığına
dair hiçbir şey duymadım. İnsanlar çiftleşme ile hamile kalma
arasındaki ilişkiyi kuracak kadar zekaya sahip olduklannda,
kızışan kadınlar yumurtlama döneminde çiftleşmekten kaçm­
mayı seçmiş ve böylece kendilerini acıdan ve doğum riskinden
korumuş olabilirler. Fakat o zaman bu kadınlar, yumurtlama
dönemini saptayamayan kadınlara göre daha az yavrularlardı.
Dolayısıyla erkek antropologlann gizli yumurtlamayı kadın­
lar tarafından erkekler için geliştirilen bir evrimleşme olarak
düşündüğü yerde, Nancy Burley bunu kadınlann kendilerini
kandırmak için geliştirdiği bir hile olarak görmektedir.

GizLi YUMURTLAMAYA İLİŞKİN au ALTI TEORiDEN hangisi doğrudur?
Tereddütlü olan sadece biyologlar değil. Sorun yalnızca yakın
zaman içinde ciddi anlamda ilgi çekmeye başlamıştır. Bu çeliş­
ki, tarih, psikoloji ve kontrollü deneyierin yapılamayacağı di­
ğer alanlarda olduğu kadar, evrimsel biyolojide de nedenselli­
ği kurmada yaşanan yaygın probleme örnek teşkil etmektedir.
Bu tip deneyler nedeni ya da işlevi gösterınede en ikna edici

96

ÜÇÜNCÜ Ş EMPANZE

yoldur. Eğer bir kabiledeki insanlan,.yumurtlama günlerinde

kadınlarm bunu ilan edeceği şekilde değiştirebilseydik, çiftler

içinde ve çiftler arasında işbirliğinin ortadan kalkıp kalkma­

yacağını ya da kadınlarm bu bilgiyi kullanarak hamile kal­

maktan kaçınıp kaçınmayacağını görebilirdik. Böyle deneyler

olmaksızın, gizli yumurtlama olmadığında insan toplumunun

bugün neye benzeyeceği konusunda asla kesin bir kanı ya sahip

olamayacağız. Bugün gözlerimizin önünde olan şeylerin işlevi­

ni saptamada zorlanıyorsak, geçmişte yok olup gitmiş şeylerin

işlevlerini anlamanın ne kadar daha zor olabileceğini bir dü­

şünün. Yüz binlerce yıl önce gizli yumurtlama evrimleştiğinde,

insan kemiklerinin ve aletlerin farklı olduğunu biliyoruz. Gizli

yumurtlama işlevini de içeren insan cinselliği de büyük olası­

lıkla şimdi resmetmenin çok zor olduğu bir biçimde farklıydı.

Geçmişimizi yorumlamak, birkaç fosil kemiğiyle alevlenen ve

Rohrschach testi gibi kişisel yargılanmızı yansıtan, ama geç­

mişle ilgili geçerliliği olmayan destaniara yol açarak sürekli

bir yozlaşma riski taşır.

Yine de altı adet akla yatkın teoriden bahsetmekle, bir sen­

tez yapmaya yeltenmeksizin bu problemden kaçamam. İşte

yine nedenselliği kurarken diğer bir yaygın probleme gelip

çatıyoruz. Gizli yumurtlama gibi karmaşık duruınlann tek bir

faktör tarafından belirlenmesine nadiren rastlanır. Gizli yu­

murtlamanın nedenine ilişkin tek bir nedenin peşine düşmek,

I. Dünya Savaşı'nın tek bir kökeni olduğunu iddia etmek ka­

dar aptalca olurdu. Oysa 1 900-1914 döneminde savaşa ya da

banşa yol açacak pek çok bağımsız faktör vardı. Etkenierin

net toplamı savaşa doğru olduğunda savaş çıktı. Fakat bu, akla

yatkın gelen her faktörü listeye dahil ederek karmaşık bir du­

rumu açıklamak için zıt yöndeki bir aşınlığa gitmenin baha­

nesi olmamalı.

Altı teoriden oluşan uzun listemizi kısalımanın ilk adımı

olarak şunu aklımızda bulundurmalıyız: Uzak geçmişte, özgün

cinsel alışkanlıklanmızın evrimleşmesine neden olan faktör­

ler her ne ise, onlan besleyen faktörler ha.la. olmasaydı bugün

var olmaya devam etmezlerdi. Fakat ilk ortaya çıkışlanndan

sorumlu faktörler bugün işleyen faktörlerle aynı olmak duru-

97

JARED DIAMOND

munda değildir. Örneğin 3, 5 ve 6. teorilerin arkasındaki fak­
törler uzun zaman önce başat faktörler olabilir, fakat bugün
için pek de öyle görünmemektedirler. Sadece, çok az sayıda
kadın, birçok erkekten besin ve diğer kaynaklan sağlamak ya
da kimin baba olduğunu belirsizleştirerek birçok erkeği doğan
çocuğa bakmak üzere harekete geçirmek için cinselliği kulla­
nır. Bu etkenierin önceki rollerine ilişkin tahminler akla yatkın
olsa da hayali destan yazmaktan öteye gidemez. Gelin, gizli
yumurtlamanın ve yaygın olan gizli çiftleşmenin neden man­
tıklı olduğunu anlamaya çalışarak kendimizi sınırlayalım. En
azından, kendimize dair içgörümüz ve başkalan hakkındaki ­
gözlemlerimiz tahminierimize yön verebilir.

ı , 2 ve 4. teoriler bana bugün de işlevli gibi görünüyor ve
aynı çelişkinin, insanın sosyal örgütlenmesinin değişik taraf­
lan gibi geliyor. Bu çelişki şudur: Erkek ve kadın, yavrulannın
ve genlerinin hayatta kalması için isteklidir ve yavrulannı bü­
yütmek için uzunca bir zamandır işbirliği yapmaktadır. Aynı
zamanda, yakınlannda yaşayan birçok başka çiftle ekonomik
olarak da işbirliği yapmak zorundadır. Çok açık ki, kadın ve
erkek arasındaki düzenli cinsel ilişki, aralanndaki bağlan,
her gün gördükleri fakat cinsel ilişkide bulunmadıklan başka
erkek ve kadınlara nispeten güçlendirir. Gizli yumurtlama ve
cinsel anlamda etkin olmanın sürekliliği, bu (çoğu memelinin
standardına göre) "yeni" cinsel işlevi sadece döllenme için bir
araç olarak değil, sosyal bir tutkal olarak ileri taşır. Bu işlev, ı
ve 2. teorilerin geleneksel şoven biçiminde olduğu gibi, soğuk,
hesapçı bir kadından cinsel açlık çeken erkeğe sunulan bir
rüşvet değil, her iki cinsiyet için de bir teşvik edici olmakta­
dır. Yumurtlamanın tüm belirtileri tamamen ortadan kalkmış
değil, fakat aynı yakın grup içinde cinsel olan ve olmayan bir­
likteliklerdeki aynmı vurgulamak amacıyla cinselliğin kendisi
gizliliğe kaymıştır. Gibonlann devamlı seksle ödüllendirilmek­
sizin tekeşli olarak kalmasına itiraza gelince, bunu açıklamak
bu bakış açısıyla kolaydır. Her bir gibon çifti, diğer gibonlarla
çok az sosyal -ve ekonomik olarak hiç- ilişki içindedir.

Testis büyüklüğü de insanın sosyal örgütlenmesinin aynı
temel çelişkisinin bir ürünü olarak görünüyor bana. Keyif için

98

ÜÇÜNCÜ Ş EMPANZE

daha sık seks yapmamız nedeniyle, iı�san testisi gorilinkinden
daha büyüktür, ama tek eşli olduğumuz için şempanzeninkin­
den daha küçüktür. İnsanın büyük penisi, aslanın yelesi ya da
kadınlarm irileşmiş göğüslerinin rastgele ortaya çıkmasında
olduğu gibi, rastlantısal bir cinsel sembol olarak evrimleşmiş
olabilir. Acaba neden dişi aslanlar iri göğüs, erkek aslanlar bü­
yük penis ve insanlar yele geliştirmediler? Eğer öyle olsaydı,
bu değiş tokuş edilmiş sinyaller aynı biçimde işlev görebilirdi.
Bu durum evrimsel bir raslantı olarak görünmüyor. Bu durum
her türün ve cinsiyetin, bu türden çeşitli yapılan göreli ola­
rak kolay evrimleştirmesinin bir sonucu olarak ortaya çıkmış­
tır. Fakat şimdiye kadarki tartışmamızda temel bir şey hala
eksiktir. Hep insan cinselliğinin idealize edilmiş biçiminden
bahsettim: tekeşli çiftler (belki birkaç çokeşli aile dahil edile­
bilir), erkek eşierin babalık konusunda kendinden emin olması
ve yine erkeklerin, çocuklan yok sayıp hovardalık etmekten­
se çocuk büyütme konusunda eşierine yardımcı olması gibi.
Bu kurmaca ideali tartışmayı haklı çıkarmak için insanların
gerçek pratiklerinin bu ideale babunların ya da şempanzele­
rin pratiğinden daha yakın oldugunu söylemeyi sürdüreceğim.
Ancak ideal hala kurmacadır. Kurallarla yönetilen herhangi
bir sosyal sistem, bireyler aldatmanın yaptırımların yüküne
oranla daha avantajlı olduğunu keşfettiğinde aldatmaya açık­
tır. Bu yüzden sorun, nitel bir sorundur. Aldatmak tüm siste­
mi çökertecek kadar sık yaşanır mı? Ya da aldatma olur, ama
sistemi yıkacak kadar sık gerçekleşmez mi? Ya da neredeyse
hiç görülmeyecek kadar nadir midir? İnsan cinselliği açısın­
dan bakıldığında bu sorular, bebeklerin yüzde 90 mı, 30 mu ya
da 1 oranında mı evlilik dışı olarak dünyaya geldiği sorusuna
dönüşür. Şimdi bu soruyla ve onun sonuçlarıyla yüzleşeli.m.

B ÖLÜM 4

Aldatmanın Bilimi

EşLERİNİ ALDATıP ALDATMADIKLARI soRuLDUGUNDA, İNSANLARıN ya­
lan söylemek için pek çok nedeni var. Bu nedenle, bu önemli
konuda doğru bilimsel bilgiye ulaşmak herkesin tahmin ede­
ceği gibi zordur. Var olan birkaç hakikatten biri, neredeyse ya­
rım yüzyıl önce, başka bir nedenle yürütülen bir tıbbi çalışma­
nın beklenmeyen ürünü olarak ortaya çıktı. Bu çalışmaya ait
bulgular şimdiye dek hiç paylaşılmamıştır.

Bu bulguları, yakın zaman önce, çalışmayı yürüten seçkin
bir bilim insanından öğrendim. Tanınmak istemediği için ken­
disine Dr. X diyeceğim. 1 940'ların sonuna doğru Dr. X, yalnızca
kalıtımla edindiğimiz moleküller olan kan gruplannın gene­
tiği üzerine çalışıyordu. Her birimiz düzinelerce kan grubuna
ilişkin etkeniere sahibiz ve her etken hem annemiz hem de ba­
bamız tarafından bize kalıtılır. Ç alışmanın planı gayet basitti:
Oldukça güvenilen bir Birleşik Devletler hastanesinin doğum
servisine gidilecek, 1000 yeni doğmuş bebekten ve onların
anne ve babalanndan kan örnekleri toplanacak, her örneğin
kan gruplan tammlanacak ve standart genetik çözümlemeyle
kahtım biçimleri ortaya konacaktı.

Dr. X'i şok eden sonuç, kan gruplarımn, bu bebeklerin yüzde
1 0'unun aldatma ürünü olduğunu ortaya çıkarmasıydı. Bebek­
lerin gayri meşru olduğuna dair kanıt, sözde ebeveynlerinde
bulunmayan bir ya da daha fazla kan grubuna sahip olmala­
rıydı. Yanlışlık yapılmasına olanak yoktu. Kan örnekleri, bebek
doğduktan hemen sonra, hem anneden hem de bebekten alın­
mıştı. Bebekte görülen fakat annede görülmeyen kan grubu sa­
dece babadan gelebilirdi. Annenin eşinde de bu kan grubunun
görülmemesi bebeğin başka bir erkek sayesinde, evlilik dışı

100

ÜÇÜNCÜ ŞEMPANZE

ilişkiyle dünyaya geldiğini kesin olarak göstermektedir. Evli­
lik dışı ilişkinin gerçek sıklığı, günümüzde babalık testlerinde
kullanılan birçok diğer kan grubu etkeni ı 940'larda bilinme­
diğinden ve her cinsel birleşme gebelikle sonuçlanmadığından
yüzde l O'un bir hayli üzerinde olmalıdır. Dr. X bu keşfi yaptığı
zaman Amerikalıların cinsel alışkanlıklan üzerine araştırma
yapmak neredeyse bir tabuydu. ihtiyatlı davranarak sessiz
kalmayı tercih etti, bulgularını asla yayımlamadı ve yalnızca
ben, zorlukla da olsa, onun adına ihanet etmeden, sonuçlann­
dan bahsetmek için ondan izin aldım. Fakat onun sonuçları,
yakın bir zaman önce, birçok benzer genetik çalışmayla doğ­
rulandı. Bu çalışmalar, Amerikalı ve İngiliz bebeklerin yüzde 5
ila 30'unun evlilik dışı ilişkiyle dünyaya geldiğini ortaya koy­
du. Yine, test edilen çiftler arasında aldatmayı en azından bir
kere deneyenierin oranı, Dr. X' in çalışmasındaki aynı iki neden
yüzünden çok daha yüksek olmalıdır.

Şimdi, son bölümde sorulan soruya cevap verebiliriz. İn­
sanlarda evlilik dışı cinsel ilişki nadir görülen bir sapma mı­
dır, "normal", evlilik içi cinsel ilişkinin sık görülen istisnası
mıdır, yoksa çok sık görülmesi nedeniyle evliliğin kendisi düz­
mece bir durum mudur? Doğru cevap bu ikisinin ortası gibi
görünüyor. Babaların çoğu gerçekten kendi çocuklarını bü­
yütmektedir ve evlilik sahte bir durum değildir. Bizler önüne
gelenle birlikte olup başka türlüymüş gibi davranan şempan­
zeler değiliz. Evlilik dışı ilişki, her ne kadar gayri resmi bir du­
rum olsa da insanda görülen çiftleşme sisteminin bir parçası­
dır. Aldatma, yaşadıkları topluluğun, uzun süre birbirine bağlı
kalan ebeveynlerden oluşması temelinde bizimkine benzeyen
birçok başka hayvan türünde de gözlenmektedir. Bu tür uzun
süreli bağlar, şempanze ve bonobo topluluklarının karakteris­
tik bir özelliği olmadığı için şempanzelerde aldatma konusunu

konuşmak anlamsızdır. Biz insanlar, şempanze benzeri atala­
nmızda aldatmanın hükmü olmadığından, onu tekrar keşfet­
mek zorunda kaldık. Bu yüzden, aldatma bilimini dikkatli bir
şekilde göz önünde bulundurmadan, insan cinselliğini ve onun
insanlığa yükselişimizdeki rolünü tartışamayız. Aldatmanın
sıklığına ilişkin bilgimizin çoğu, bebeklerin kan grupların-

101

JARED DIAMOND

dan çok, araştırmacıların insanlara cinsel hayatlanyla ilgili
sorduğu sorulardan gelmiştir. Amerika'da aldatmanın nadir
olduğuna ilişkin mit, 1 940'lardan beri, Kinsey raporuyla baş­
layan araştırmalann uzun vadeli başansıyla, açık bir biçimde
çürütülmüştür. Bununla birlikte, I 990'1arda bu durum sözde
daha serbestleşse de aldatma konusunda hala derin kararsız­
lıklar yaşamaktayız. Aldatma heyecan verici olarak düşünül­
mekte, televizyon dizileri o olmaksızın izleyici çekememekte­
dir. Mizalım temeli olarak çok az rakibi bulunmaktadır. Oysa
Freud'un işaret ettiği gibi, mizahı sıklıkla şiddetli biçimde acı
veren şeylerle baş etmek için kullanmaktayız. Bu nedenle, ta­
rih boyunca, aldatma, cinayet ve mutsuzluğun nedeni olarak
da pek az rakip tanımıştır. Bu konuda yazarken tamamen ciddi
kalmak mümkün değil. Fakat toplumların evlilik dışı ilişkilerle
başa çıkmak için kullandığı sadist geleneklerden iğrenmemek
de mümkün olamamaktadır.

EvLi BİR iNSANI ALDATMAYA yönlendiren ya da ondan kaçınma­
sını sağlayan şey nedir? Bilim insanlannın birçok başka şeyi
açıklamak için teorileri olduğu gibi, doğal olarak, evlilik dışı
cinsel ilişkiler için de teorileri vardır. (Evlilik dışı cinsel iliş­
ki, bundan sonra EDi biçiminde kısaltılmış olarak kullanıla­
caktır ve evlilik öncesi ilişkiyle [EÖİ] kanştınlmamalıdır) . Pek
çok hayvan türünde EDİ problemi yoktur, çünkü onların evli­
lik gibi bir tercihleri yoktur. Ömeğin kızışmış bir dişi Berberi
Makak maymunu, kabilesindeki her erkekle çiftleşir ve bu işi
ortalama on yedi dakikada bir yapar. Fakat bazı memeliler ve
kuş türlerinin çoğu evliliği seçer. Erkek ve dişiler, yavrularını
korumak ve onlara bakmak için uzun süreli bir bağ kurarlar.
Bir kez evlilik olduğunda, sosyobiyologlann üstü örtülü bir şe­
kilde isimlendirdiği "karışık üreme stratejisi arayışı"nın ger­
çekleşme ihtimali de ortaya çıkmaktadır. (Bundan sonra KÜSA
olarak kısaltılacaktır) . Sade bir dilde bu, evlilik dışı ilişki ara­
yışındayken, evliliği sürdürme anlamına gelmektedir.

Evli hayvanlar, kullandıklan üreme stratejilerinin karışı­
mının dereceleri bakımından oldukça büyük farklılıklar gös-

102

ÜÇÜNCÜ ŞEMPANZE

terirler. Gibon olarak adlandınlan küçük kuynıksuz maymun­
larda EDi'nin görüldüğüne ilişkin bir kayıt yoktur, fakat kar
kazlan bunu düzenli olarak gerçekleştirmektedir. İnsan top­
lumlan da benzer biçimde farklılık göstermektedir, ama sa­
nıyorum ki hiçbiri eşine s adık gibonlann yanına bile yaklaşa­
maz. Tüm bu çeşitliliği açıklamak için, sosyobiyologlar, oyun
teorisinin mantığını uygulamayı kullanışlı bulmaktadır. Buna
göre yaşam, kazananı, yaşayabilen en çok sayıda yavru üre­
ten bireyler olan evrimsel bir yarış olarak düşünülür. Yanşma
kurallan bazı türlerin ekolojisi ve üreme biyolojisi tarafından
belirlenir. Böylece sorun hangi stratejinin yarışı daha büyük
ihtimalle kazanacağını bulmaktır. Katı bir sadakat mi, katıksız
bir her önüne gelenle birlikte olma davranışı mı, yoksa bun­
ların karışırnma ilişkin bir strateji mi? Fakat başlangıçta bir
şeyi açıklığa kavuşturmam gerekiyor. Sosyobiyologların bu
yaklaşımı, hayvanlardaki aldatma olayını anlamada kullanış­
lı olsa da daha sonra bahsedeceğim gibi, insanlarda görülen
aldatma durumunu açıklamada kullanılması oldukça tartış­
malıdır. Düşünülmesi gereken ilk şey, en iyi oyun stratejisinin,
aynı türün erkek ve dişileri için farklı olacağıdır. Bunun nedeni
erkek ve dişilerdeki üreme biyolojisinin iki büyük farkından
kaynaklanmaktadır: gerekli minimum üreme çabası ve aldatıl­
ma riski. Şimdi, insanlara fazlasıyla tamdık gelen bu farklılık­
lara bir göz atalım.

Erkeklerin baba olmak için harcayacağı minimum çaba,
kısa bir z aman ve enerji tüketiminden ibaret olan cinsel bir­
leşmeyi gerçekleştirmektir. Bir kadını hamile bırakan bir erkek
biyolojik olarak, aynı gün içinde bir başka kadını hamile bıra­
kabilme yeteneğine sahiptir. Fakat kadınlar için gereken mini­
mum çaba, cinsel birleşmeye ek olarak hamilelik ve yaşam sü­
resinin azımsanmayacak bir kısmı olan yıllar süren emzirmeyi
içerir. Bu da büyük bir zaman ve enerji yükümlülüğü anlamına
gelmektedir. Dolayısıyla bir erkek, bir kadının doğurabilece­
ği çocuk sayısından çok daha fazla sayıdaki çocuğun babası
olabilir. Çokeşli bir hükümdar olan Haydarabadlı Nizarn'ın
sarayında bir hafta geçiren bir on dokuzuncu yüzyıl gezgini,
Nizarn'ın dört karısının sekiz gün içinde doğum yaptığını ve

103

JARED D IAMOND

sonraki hafta da dokuz doğum gerçekleştiğini bildirmiştir. Er­
kekler için ömür boyunca sahip olunan çocuk sayısı rekoru,
888 çocukla Fas imparatoru Mulay İsmail' e aittir. Kadın içinse
bu rekor, on dokuzuncu yüzyılda Moskova'da yaşamış; sürekli
üçüz doğuran bir kadına aittir ve yalnızca altmış dokuzdur.
Çok az kadın yirmi çocuk doğurabilirken, çokeşli toplumlarda
yaşayan bazı erkekler bu kadar sayıdaki çocuğa kolaylıkla se­
bep olabilir.

Bu biyolojik farklılığın sonucu olarak, eğer ölçüt sadece do­
ğan çocuk sayısı alacaksa, bir erkeğin yanşı kazanması EDİ
ya da çokeşlilik sayesinde daha yüksek olasılıktır. (Kızıp oku­
maktan vazgeçecek kadın okurlar ve kutlamaya hazırlanan er­
kek okurlar, sizi beklerneye davet ediyorum. Okumaya devam
edin, çünkü EDİ sorununa ilişkin söyleyeceğim çok şey var).

İnsanlarda EDİ'ye ilişkin istatistiki kanıtlar bulmak zor, fakat
çokeşlilik için bu mümkün. Veri sağlayabildiğim, salt çokko­
calı bir topluluk olan Tibet'teki Tre-ba'da, iki kocalı kadınlar,
tek kocalı kadınlardan daha az çocuğa sahiptir. Bunun tersine,
on dokuzuncu yüzyılda, Amerikalı Mormon erkekler çok kadın­
la evleomenin faydasını fark etmişlerdi. Tek eşi olan erkekler
ortalama yedi çocuğa, iki eşi olan erkekler on altı çocuğa ve
üç eşi olanlar ortalama yirmi çocuğa sahipti. Çokeşli Morman
erkekleri ortalama 2,4 eş ve on beş çocuğa sahipken buradaki
kilise liderlerinin ortalama beş eşi ve yirmi beş çocuğu vardı.
Benzer şekilde, Sierra Leone'deki çokeşli Temne insanlannda
erkeklerin eş sayısı birden beşe çıkarken ortalama çocuk sayı­
sı da 1 ,7'den yediye yükseliyordu.

En iyi oyun stratejisiyle ilgili diğer cinsel asimetri çocu­
ğun gerçek ebeveyni olup olmamayla ilişkili güven konusunu
içerir. Aldatılmış bir hayvan kendisinden olmayan bir yavru yu
yetiştirir ve böylece diğer oyuncu olan gerçek ebeveyne puan
kazandinrken evrimsel oyunu kaybeder. Doğum ünitesinde bir
yanlışlık olmazsa kadınlar aldatılamaz. Kadınlar bebeklerini
kendi vücutlanndan çıkarken görürler. Yumurtalann döllen­
mesi dişinin vücudunun dışında gerçekleştiği dış döllenmeyle
üreyen türlerin erkekleri de aldatılamaz. Örneğin bazı erkek
b alıklar dişiletin yumurtalan bırakmasını takip ederler ve ar-

104

ÜÇÜNCÜ ŞEMPANZE

dmdan o yu.murtalann üzerine spermlerini boşaltırlar. Sonra

onlan koruyarak babalıklannı garanti altına alırlar. Fakat iç

döllenmeyle üreyen insanın ve diğer hayvanıann erkekleri ko­

lay bir şekilde aldatılabilir. Olası babanın yüzde yüz bildiği

tek şey sperminin anneye ulaştığı ve sonunda yavrunun doğ­

duğudur. Sonra tek yapabileceği kadının doğurgan dönemi bo­

yunca onu gözlemlemek, başka bir erkeğin sperminin de kadı­
na ulaşma ve onu dölleme ihtimalini azaltmaktır.

Bu basit asimetriye sıradışı bir çözüm, daha önce Güney

Hindistanlı Nayar toplumunun uyguladığı çözümdür. Kadın­

lar, N ayarlar arasında rastgele ya da sırayla pek çok aşk yaşar

ve bundan dolayı erkekler babalık konusunda kendilerinden
emin değildirler. Kötü durumu iyiye çevirmek için bir Nayar

erkeği eşiyle yaşamaz ve sözümona çocuğunun bakımıyla il­

gilenmez. Bunun yerine kız kardeşleriyle yaşar ve onlann ço­

cuklannı büyütür. Hiç olmazsa yeğenieri ve torunlan, onun
genlerinin dörtte birini paylaşmaktadır.

Cinsel asimetriye dair bu iki temel gerçeği aklımızda tuta­

rak en iyi oyun stratejisinin ne olduğunu ve EDİ'nin ne zaman

yarar sağlayacağını inceleyebiliriz. Gelin, artan kannaşıklığa

dair üç oyun planını gözden geçirelim.

Birinci Oyun Planı

Bir erkek, daima EDİ peşinde koşmalıdır, çünkü kaybede­

cek çok az ve kazanacak çok fazla şeyi vardır. İnsan evriminin
büyük bölümünde hüküm süren, bir kadının bayatı boyunca

ortalama dört çocuk büyütebildiği avcı-toplayıcı koşullan dü­

şünün. Erkek, bir cilveleşme sonucunda çocuk üretimini dört­

ten beşe çıkarabilir. Bu da birkaç dakikalık iş sonunda yüzde

yirmi beş gibi devasa bir artış anlamına gelmektedir. Bu şaşır­

tıcı biçimde basit olan akıl yürütmenin nesi yanlış?

ikinci Oyun Planı

Biraz düşününce Birinci Oyun Planı'nın temel hatası açı­

ğa vurulabilir. Birinci Oyun Planı EDi'nin yalnızca erkeklere

yönelik potansiyel faydalannı göz önünde bulundurur, potan­

siyel bedellerini ise göz ardı eder. Bu bariz bedeller, EDİ eyle­

minde bulunan kadının kocası tarafından saptanması, zarar

105

JARED D lAMONO

verilmesi ya da öldürülmesi riskini, erkeğin kendi kansının
onu terk etmesi riskini, erkeğin eşi tarafından aldatılma riski­
ni ve meşru doğan çocuklann ihmal yüzünden acı çekme riski­
ni içermektedir. Bu nedenle İkinci Oyun Planı'nın kazanovası,
çok yönlü bir yatırımcı gibi, karını arttırma ve kaybını azalt­
ma peşinde koşmalıdır. Hangi düşünce daha kusursuz biçimde
makul olabilir?

Üçüncü Oyun Planı

İkinci Oyun Plam'yla tatmin olacak kadar saf olan bir er­
kek muhakkak bir bayana EDi ya da EÖİ teklifiyle yanaşmamış
bir erkektir. Daha da kötüsü, bu saf adam, her EDi yaşayan
bir erkeğe karşılık bir EDi ya da en azından bir EÖİ yaşayan
kadın olduğunu vurgulayan heteroseksüel cinsel ilişki istatis­
tikleri hakkında bile hiç düşünmemiştir. Birinci ve İkinci Oyun
Planları, o olmaksızın erkek stratejisinin başarısızlığa yazgılı
olacağı kadın stratejisini göz önünde bulundurmayarak ortak
bir hataya düşer. Dolayısıyla Üçüncü Oyun Planı, erkek ve ka­
dın stratejisini harmanlamak zorundadır. Fakat bir koca, bir
kadının en üst düzeyde üreme potansiyelini verme konusunda
yeterli olmasına karşın bir kadını EDi'ye ya da EÖİ'ye çeken
nedir? Bu sorun, insanlık tarihi boyunca aldatan erkeklerin
becerilerini zorladığı kadar EDi'yle entelektüel olarak ilgile­
nen teorik sos'yobiyologlann şimdiki nesiinin kafasını da ka­
rıştırmaktadır.

Üçüncü Oyun Planı'na ilişkin teorik keşfimizde daha ileri
gidebilmek için EDi'yle ilgili kesin deneysel verilere ihtiyacı­
mız var. insaniann cinsel alışkanlıklarıyla ilgili anketler gü­
venilir olmadığından, gelin, öncelikle, büyük kolaniler halinde,
eşli biçimde yuvalanan kuşlada ilgili yakın zamanda yapılan
çalışmalara bakalım. Kuşlar, çiftleşme sistemleri bakımından,
en yakın akrabalarımız olan kuyruksuz maymunlara göre, bize
çok daha fazla benzeyen hayvanlardır. Bizimle karşılaştınldı­
ğında, kimsenin onlan EDi'ye teşvik edenin ne olduğunu so­
ramamasına ilişkin bir dezavantaja sahiptirler. Tabii bizim
cevaplanmız genellikle yalan olduğundan bu büyük bir kayıp
sayılmaz. EDi araştırmalarında kuş kolonilerinin üstünlüğü,

106

ÜÇÜNCÜ ŞEMPANZE

tespit edilen kuşların yakınında yüZ'lerce saat oturup kimin

kiminle ne yapuğını kesin olarak belirlemeye olanak taruma­

sından kaynaklanır. Büyük insan popülasyonlarında bunun

olabilirliğine ilişkin hiçbir şey duymadım. Aldatmayla ilgi­

li yakın zamandaki gözlemler balıkçıl. martı ve kazların beş

türünde yapılmıştır. Beş türün tümü, tekeşli erkekidişi çiftle­

rinden oluşan yoğun kolonHer halinde yaşamaktadır. Tek ba­

şına bir ebeveyn yiyecek bulmaya gittiğinde yuva savunmasız

kalacağından ve büyük ihtimalle tahrip edileceğinden, aynca

bir erkeğin tek başına yavrulan besleme ve aynı zamanda iki

aileyi koruma yeteneği olmadığından, bir ebeveyn yavru yetiş­

tirmekte yetersiz kalır. Bunun sonucunda, bu kolonideki kuş­

ların cinsel stratejilerinin temel kuralları şunlardır: Çokeşlilik

yasaktır; kısa bir süre içinde doğacak yavrulara bakacak bir eş

bulmadığı müddetçe bir dişinin çiftleşmesi anlamsızdır; fakat

bir erkeğin, bir başka erkeğin dişisini gizlice döllernesi uygu­

lanabilir bir stratejidir.

İlk çalışma, Teksas, Hog Island'da, mavi ve akbalıkçıllar­

la yapılmıştır. Bu türlerin erkekleri yaptıklan yuvada kalarak

orayı ziyaret eden dişilere kur yapar. Sonunda bir erkek ve bir

dişi birbirini kabul eder ve yaklaşık yirmi kez çiftleşir. Sonra,

dişi yumurtlar ve erkek yuvayı ve yumurtaları korumakla meş­

gulken, günün pek çok saatini beslenerek geçirir. Eşleşmeden

bir ya da iki gün sonra dişi beslenmek için yuvadan her ayrıl­

dığında erkek gelip geçen dişilere kur yapmaya devam eder,

ama bu EDi'yle sonuçlanmaz. Aslında erkeğin yan sadakatsiz

davranışı, eşinin onu terk etme ihtimaline karşı bir başka eşi

yedekte tutarak "boşanma sigortası" sağlamaktadır. Çiftierin

yüzde ZO'sinde gerçekten de dişi erkeği terk etmektedir. Gelip

geçen dişiler durumu bilmedikleri için erkeğin kur yapmasıy­

la ilgilenirler. Bu dişiler bir eş aramaktadırlar ve erkeğin bir

eşi olduğunu, yuvanın hanımı yuvaya dönüp onları kovana dek

hiçbir şekilde bilmezler. Sonuçta erkek, eşine güveomeyi öğre­

nir ve artık başka dişilere kur yapmayı bırakır.

Mississippi'deki küçük mavi balıkçıllara ait ikinci öyküde,

boşanma sigortası olarak ortaya çıkan davranış daha ciddi bir

hal alır. Burada, büyük çoğunluğu, eşi yiyecek bulmaya giden

107

JARED DlAMONO

dişiyle komşu yuvadaki erkek arasında gerçekleşen altmış iki
EDi durumu belgelenmiştir. Birçok dişi, buna önce direnmişse

de sonra direnmekten vazgeçmiştir ve bazı dişiler meşru çift­

leşmeden çok EDi'yi tercih etmiştir. Aldatan erkek kendi boy­

nuzianma riskini azaltmak için mümkün olduğunca hızlı bir

şekilde beslenir, eşini koruma amacıyla sıklıkla kendi yuvası­

na döner ve EDi için komşu yuvadan daha öteye geçmez. EDt

genellikle seçilen dişi henüz yumurtlamadan ve hala döllene­

biliyorken gerçekleştirilir. Fakat aldatma sırasındaki çiftleşme

evlilik içi çiftleşmedekinden daha hızlı bir şekilde yapılır (se­

kize karşı on iki saniye) ve bu nedenle dölleyebilme anlamında

daha az etkilidir. EDi'ye kanşmış tüm yuvalann yaklaşık yan­

sı daha sonra parçalanmıştır.

Michigan Gölü'nde, bir eşe sp.hip olan erkek kara martı­

lannın yüzde 35'inin EDi yaşadığı gözlemlenmiştir. Bu oran,

1 974'te Playboy'da yayımlanan bir çalışmada, Amerikalı evli

genç erkeklere ilişkin yüzde 3 2'lik oranla neredeyse aynıdır.

Fakat dişilerin davranışlan açısından, martılar ve insanlar

arasında büyük bir fark vardır. Playboy, Amerikalı genç kadın­

Iann yüzde 24'ünün EDİ yaşadığını bildirirken, bir eşi olan

her dişi martı aldatmaya yanaşan erkekleri erdemli bir şekilde

reddeder ve kendi eşinin yokluğunda komşu erkeği baştan çı­

karmaya asla çalışmaz. Erkeklerin her EDi'si EÖi'yi deneyim­

leyen ve eşi olmayan bir dişiyle gerçekleşir. Aldatılma riskini

azaltmak için erkek martı, eşinin doğurgan olduğu dönemde

doğurgan olmadığı döneme göre yuvasındaki davetsiz misafir­

leri kovalamaya daha çok zaman ayınr. Erkek EDİ için yuvayı

terk ettiğinde de eşini kendisine sadık kalmaya teşvik etmesi­

nin sım (karmaşık üreme stratejisi peşinde koşan bazı evli er­

kekler gibi) onu özenle beslemesinde ve her uygun olduğunda

onunla çiftleşmesinde yatar.

Son verilerimiz, Manitoba'daki kar kazlarının çiftleşme­

lerine ilişkin bilgileri içermektedir. Mavi balıkçıllarda açık­

ladığım gibi, kar kazlannda EDt bir erkeğin, başlangıçta

kendisine direnç gösteren komşu yuvadaki dişiye, eşi yokken

yaklaşmasını kapsar. Dişinin eşinin yuvada bulunmamasının

nedeni, onun da EDi peşinde koşmasıdır. Erkek kaz, kazandığı

1 08

ÜÇÜNCÜ ŞEMPANZE

oranda kaybediyor gibi görünebilir ama o kadar aptal değildir.
Dişi yu.murtladığı sürece erkek onu koruyacaktır. Kuluçkadaki
bir dişi, erkeği yanında yokken elli kat daha sık teklif alır. Di­
şinin yumurtlaması bittikten sonra erkek, babalığından emin
bir şekilde EDİ arayışına girer.

Kuşlarda bu tipteki çalışmalar aldatmaya bilimsel yaklaşı­
mın değerini ortaya koymaktadır. Bu çalışmalar, aldatan erkek
kuşlann, evde babalık durumlanna ilişkin garantiyi sağlar­
ken bir yandan da tohumlannı etrafa yayma seçeneklerinin
her ikisini sürdürmek için geliştirdiği karmaşık stratejileri
açığa çıkarmıştır. Bu stratejiler, bir erkeğin, eşinin sadakatin­
den emin olmadığı müddetçe, "boşanma sigortası" olarak eşi
olmayan başka dişilere kur yapmasını, doğurgan dişisini ko­
rumayı, onu bol miktarda yiyecekle besleyip sık sık çiftleşerek
yokluğunda kendisine sadık kalmasını sağlamayı ve kendi eşi
doğurgan değilken fakat komşusunun dişisi doğurganken ona
göz dikmeyi kapsamaktadır. Fakat bilimsel yöntemin bu uygu­
lamalan bile bütün gücüne rağmen dişi kuşlann, eğer varsa,
EDİ'den kazancımn ne olduğunu açıklığa kavuşturamamakta­
dır. Olası bir cevap, eşini terk etmek üzere olan dişi balıkçına­
nn EDİ'yi yeni bir eş bakınmak için kullanması olabilir. Bir di­
ğer olasılık, erkek sayısının yetersiz olduğu bazı kolonilerdeki
eşi olmayan dişi martılann EDtyle döllenmesi ve yavrulannı
benzer durumda bir dişinin yardımıyla büyütmesi olabilir.

Kuş kolonileriyle yapılan çalışmalardaki temel kısıt dişi­
lerin genellikle EDİ yaşamaya isteksiz olmasıdır. Dişinin ak­
tif rolünü anlayabilmek için kültürel çeşitliliğin karmaşıklığı,
gözlemcilerin önyargılan ve güvenilirliği kuşkulu anket soro­
lanna rağmen, insanlarla yapılan çalışmalara dönmekten baş­
ka seçeneğimiz yok.

DÜNYANIN HER YERİNE YAYlLMlŞ FARKLI KÜLTÜRLERDEKi erkek ve
kadınlan kıyaslayan anketler tipik olarak aşağıdaki farklılık­
lan saptama iddiasındadır: Erkekler EDi'yle kadınlardan çok
daha fazla ilgilidirler; erkekler çeşitlilik adına, seks partner
çeşitliliğini kadınlardan daha fazla gözetmektedirler; kadınla-

109

JARED D IAMOND

n EDİ'ye iten şey, evliliklerinden memnun olmamalan ve/veya

uzun süreli yeni bir ilişki isteğidir; ve erkekler kaçamak ya­

parken eş tercihlerinde kadınlara göre daha az seçicidirler. Ör­

neğin Yeni Gine'nin yükseklerinde yaşayan, birlikte çalıştığım

insanların erkekleri, eşleriyle (çokeşlilik durumunda birden

fazla eş de olabilir) olan cinsel birlikteliklerinin kaçınılmaz

olarak sıkıcı olması nedeniyle EDİ peşine düştüklerini, kadın­

Iarsa EDİ'yi temel olarak kocalan onlan (örneğin yaşlılık ne­

deniyle) tatmin edemediği için istediklerini söylemektedirler.

Bir çevrimiçi buluşma servisinin yaptığı anketi dolduran yüz­

lerce genç Amerikalı arasında, kadınlar, zeka, statü, dans etme

yeteneği, din, ırk vb neredeyse her belirleyici etmen için erkek­

lere göre çok daha güçlü bir partner seçiciliği sergiliyorlardı.
Erkeklerin kadınlardan daha seçici davrandığı tek kategori

fiziksel çekicilikti. Buluşmadan sonra erkekler ve kadınlar bir

bilgilendirme anketine tabi tutuldular. Buna göre erkeklerin,

bilgisayann seçmiş olduğu partnerlerine, kadınlardan iki bu­

çuk kat daha fazla romantik çekim duyduklan sonucu ortaya

çıktı. Bu nedenle, partnerlerine verdikleri tepkilere göre kadın­

lar daha seçiciyken erkekler, bu anlamda, daha az aynmcıydı.

İnsanlara EDi'yle ilgili tutumlannı sorduğumuzda dürüst
bir cevap bekliyorsak, elbette, pek de sağlam olmayan bir ze­

minde duruyoruz demektir. Fakat insanlar, yaptıklan kanun­

larla ve davranışlanyla da tutumlannı sergilemektedir. Özel

olarak, insan toplumlannda yaygın olarak görülen bazı ikiyüz­

lü ve sarlist özellikler, erkeklerin EDİ peşinde koşarken yüz­

leştiği iki temel zorluktan köken almaktadır. Birincisi karma­

şık üreme stratejisi sergileyen bir erkek şu iki şeyin ikisini de

istemektedir: Başka erkeklerin eşleriyle cinsel ilişki yaşamak

ve kendi eş ya da eşlerinin başka erkeklerle cinsel ilişki yaşa­

maması. Dolayısıyla bazı erkekler, kaçınılmaz olarak başka er­

kekler pahasına kazanır. İkincisi daha önce tartıştığımız gibi,

erkeklerde yaygın olarak görülen boynuzlanina paranoyasının

gerçekçi bir biyolojik temeli vardır.

Aldatmaya ilişkin kanunlar, erkeklerin bu ikilemle nasıl

başa çıktığını açık bir şekilde kanıtlamaktadır. Yakın z'amana

kadar bu yasalann neredeyse tamamı -İbrani, Mısır, Roma-

1 1 0

ÜÇÜNCÜ ŞEMPANZE

lı, Müslüman, Afrikalı, Çinli, Japon ve. diğerleri- asimetrik bir

nitelikteydi. Bu yasalann, erkeklerin doğan çocuklann babası

olduğunu güvenceye almaktan başka bir amacı yoktu. Sonuç

olarak bu yasalar, aldatmayı işe kanşan kadımn evlilik du­

rumuna göre tammlarken erkeğin durumunu göz önünde bu­

lundurmamaktadır. Evli bir kadının EDİ yaşaması, genellikle

şiddetli intikam ya da başlık parası ödemeksizin boşanma gibi

tazminat hakianna sahip kocasına karşı suç işlediği anlamı­

na gelmektedir. Evli bir erkeğin EDİ yaşaması ise eşine karşı

işlediği bir suç sayılmaz. Etinun yerine, erkeğin EDi yaşadığı

kadın evliyse, bu kadın eşine karşı, evli değilse babasına ya da

kardeşlerine karşı, gelecekteki bir gelin olarak değeri düştüğü

için, bir suç işlemiş olarak kabul edilir.

1 8 1 0'da yürürlüğe giren bir Fransız yasasına kadar erke­

ğin sadakatsizliğine dair bir ceza hukuku hiç var olmamıştır.

Bu yasa da sadece, eşinin karşı çıkması durumunda, bir erke­

ğin evde cariye bulundurmasını yasaklıyordu. İnsanlık tarihi

perspektifinden bakıldığında, B atı'daki zina yasalannda si­

metri yokluğu ya da yakın simetri sadece son yüz elli yılda or­

taya çıkmış bir yeniliktir. Bugün bile İngiltere ve Birleşik Dev­

letler'deki savcılar ve hakimler, erkek, kendisini aldatan eşini

ya da onun aşığını suçüstü yakalayıp öldürdüğünde, kasten

adam öldürme suçunu kasıtsız öldürmenin en hafifine çevir­

mekte ya da zanlıyı tamamen heraat ettirebilmektedir.

Babalık güvencesini muhafaza eden belki de en özenli sis­
tem T'ang Hanedanlığı dönemindeki Çin İmparatorluğu'ydu.

tınparatorun yüzlerce kansının ve cariyesinin regl olma ta­

rihleri, imparator eşiyle birlikte olduğunda bunun hamilelikle

sonuçlanma ihtimalini arttırmak için bir grup saray görevlisi

tarafından kayıt altına alınırdı. Cinsel birleşmenin yaşandığı

tarihler de kadıniann koliarına kalıcı dövme yapmak ya da sol

hacaklanna gümüş bir halka takmak suretiyle yardımcı nite­

likteki kayıt yöntemleriyle birlikte kaydedilirdi. İmparator dı­

şında haremde bulunan erkeklerin de bu titizlikten eşit oranda

nasibini aldığını söylemeye gerek yok.

Başka kültürlerdeki erkekler babalıklanndan emin olmak

için daha az itinalı fakat daha iğrenç yollara başvurmuşlar-

l l l

JARED DlAMONO

dır. Bu önlemler, baltire olduğu kanıtlandığında yüksek başlık
parası eden bir mal gibi sunulan eşlere, kızlanna ya da kız
kardeşlerine cinsel erişimi kısıtlamayı içermektedir. Görece
ılımlı önlemlerse yakın takibe almayı ya da kadınlann hap­
sedilmesini kapsar. Benzer amaçlar Akdeniz ülkelerinde "onur
ve utanç" kavramlanyla kodlanır. Bu da "EDİ senin için değil,
benim içindir. Sen yaparsan, bu benim onurum için bir utanç
kaynağıdır" anlamına gelmektedir. Daha ciddi önlemler yanıl­
tıcı biçimde ''kadın sünneti" olarak adlandınlan barbarca uy­
gulamayı içermektedir. Bu uygulamada klitoris ya da üreme
organının dış tarafının büyük bir kısmı, kadının evlilik içi ya
da evlilik dışı cinselliğe ilgisini azaltmak için yok edilir. Ke­
sin bir biçimde emin olma kararlılığındaki erkekler, kadın­
Iann üreme organlannın dışında bulunan büyük dudaklan
(labia majoral birbirine dikip neredeyse tamamen kapatma
işleminden oluşan in:fibulasyonu keşfetmişlerdir. Böylece cin­
sel birleşme ihtimali tamamen ortadan kalkar. !nfibulasyona
uğramış bir kadının üreme bölgesi, doğum için ya da çocuklar
sütten kesildikten sonra döllenme için tekrar açılabilir ve koca
uzun bir yolculuğa çıkacaksa tekrar dikilebilir. Kadın sünneti
ve infibulasyon bugün Afrika'dan Suudi Arabistan'a ve oradan
Endonezya'ya kadar otuz üç ülkede hala uygulanmaktadır.

Zina yas alan, imparatorluk kayıtlan ve cinsel ilişkiden zor­
la alıkoyma babalığı garanti altına almaya hala yetmediğin­
de, cinayet son çare olarak karşımıza çıkmaktadır. Amerika ve
başka ülkelerdeki pek çok şehirde yapılan çalışmalarda, cinsel
kıskançlığın kasıtlı insan öldürmenin en genel sebeplerinden
biri olduğu ortaya çıkmıştır. Ç oğunlukla katil bir kocadır ve
kurban, onu aldatan eşi ya da sevgilisidir. Bazen de sevgili
kocayı öldürür. Aşağıdaki tablo 1 972'de Detroit'te gerçekleşen
cinayetierin sayılannı vermektedir. Merkezi politik devletlerin
ortaya çıkışı askerleri daha yüce motivasyonlara yöneltmeden
önce, cinsel kıskançlık savaş nedeni olarak insanlık tarihinde
geniş ölçüde yerini almıştır. Truva Savaşı'na sebep olan şey,
Truvalı Paris'in Sparta Kralı Menelaus'un kansı olan Helen'i
baştan çıkarmasıydı. Günümüzde, Yeni Gine yaylalannda, yal­
nızca domuzlarm sahibinin kim olduğu üzerine bir çekişme,
savaş başıatmada seks üzerindeki çekişmeye rakip olabilir.

1 1 2

ÜÇÜNCÜ ŞEMPANZE

1972 yılında Birleşik Devletler, Detroit'teki

cinsel kıskançlıklara bağlı cinayetierin incelenmesi

Toplam: 58 cinayet

Kıskanç erkeklerin neden olduğu 47 cinayet:

1 6 vaka: k:ıskanç erkek aldatan kadını öldürmüştür.

17 vaka: kıskanç erkek kendisine rakip olan erkeği

öldürmüştür.

9 vaka: kıskanç erkek suçlanan kadın tarafından öl­

dürülmüştür

2 vaka: kıskanç erkek suçlanan kadının akrabalan

tarafından öldürülmüştür.

2 vaka: kıskanç erkek sadakatsiz eşcinsel sevgilisini

öldürmüştür.

ı vaka: kıskanç erkek masum görgü tanığım öldür­

müştür.

Kıskanç kadının neden olduğu l l cinayet:

6 vaka: kıskanç kadın aldatan erkeği öldürmüştür.

3 vaka: kıskanç kadın kendisine rakip olan kadını öl­

dürmüştür.

2 vaka: kıskanç kadın suçlanan erkek tarafından öl­

dürülmüştür.

Eşlere döllenmeden sonra kalıcı dövme yapılması, hapsedil­

mesi, cinsel organianna fiziksel müdahale gibi asimetrik zina

yasalan insan türüne özgüdür ve insanlığı alfabenin keş:finin

temsil ettiği kadar temsil etmektedir. Daha doğrusu bu yöntem­

ler, erkeklerin genlerini yaymaya dair eski evrimsel amaçlan­

nın yeni biçimleri olmaktadır. Bu amaca ulaşmanın diğer yolla­

nndan bazılan kıskançlık cinayeti, bebeğini öldürme, tecavüz,

gruplar arası savaş ve aldatma gibi pek çok hayvanla paylaştı­

ğımiz eski yöntemlerdir. İnsanlarda, erkekler vajinayı kapatmak

için dikerken, -bazı hayvaniann erkekleri, çiftleşmeden sonra,

dişisinin vajinasını yapıştırarak aynı sonuca ulaşır.

1 1 3

JARED DIAMOND

Sosyobiyologlar hayvan türleri arasında, bu edimlerlll ay­
rıntılanndaki önemli farklılıklan anlama konusunda ciddi
başanlar sağlamıştır. Yakın zamanda yapılan araştırmalann
sonuçlanna göre, doğal seçilimin, hayvanların anatomik yapı­
larını olduğu kadar, soylannın sayısını en üste çıkarma eğili­
minde olan davranış biçimlerini de evrimleştirmesine neden
olabileceği artık tartışma konusu olmaktan çıkmıştır. Çok az
sayıdaki araştırmacı doğal seçilimin insan anatamisini şekil­
lendirdiğinden şüphe etmektedir. Fakat bugün, biyologlar ara­
sında, doğal seçilimin aynı biçimde sosyal davranışlanmızı da
şekiilen dirdiğine dair keskin aynınlara yol açan başka bir teo­
ri yoktur. Bu bölümde bahsi geçen insan davranışlarının çoğu,
modem B atılı toplumlar tarafından barbarca bulunmaktadır.
Bazı biyologlar sadece kendi davranışlan nedeniyle değil,
davranışların evrimine ilişkin sosyobiyolojik açıklamalar ne­
deniyle de çılgına dönmüş durumdadır. Öyle görünüyor ki, bir

davranışı "açıklamak", rahatsız edici bir biçimde onu savun­
maya denk düşüyor.

Nükleer fizik ya da diğer bilimler gibi, sosyobiyoloji de is­

tismara açıktır. Başka insanlan öldürmeyi ya da onlara acı
çektirmeyi gerekçelendirmek için insanların bahaneleri her za­
man olmuştur. Fakat Darwin evrim teorisini ortaya koyduğun­

da, evrime dayalı akıl yürütme de bu bahaneler gibi istismar
edilmiştir. İnsan cinselliğiyle ilgili sosyobiyolojik tartışma­
lar, beyazların siyahlara karşı davranışıanna ya da Nazilerin
Yahudilere yaptıklan uygulamalara dair biyolojik gerekçe­
lendirmelere benzer şekilde, erkeklerin kadınlan istismannı
gerekçelendirme çabası olarak görülebilir. B azı biyologlann
sosyobiyologlara yönelttiği eleştirilerde iki endişe nüksetmek­
tedir. İlk olarak, barbarca bir davranışın evrimsel bir temeli
olduğunu ortaya koymak onu haklı çıkarabilir. İkincisi davra­
nışların genetik temelinin gösterilmesi, bunu değiştirmek adı­
na yapılacak girişimlerin abes olduğunu ima etmektedir.

Şahsi kanaatime göre, iki endişe de yersizdir. ilk olarak, bir
şeyin hayranlık duyulası ya da iğrenç olmasından bağımsız
biçimde, nasıl ortaya çıktığını anlamaya çalışabiliriz. Cinaye­
ti güdüleyenin ne olduğunu inceleyen pek çok kitap cinayeti

1 14

ÜÇÜNCÜ ŞEMPANZE

haklı çıkarma çabasıyla değil, önlemenin bir yolu olarak, onun
nedenlerini anlamaya çalışarak yazılır. İkinci endişeye ilişkin
olarak, bizler evrimleşmiş niteliklerimizin ve genetik olarak
kazandığımız özelliklerin salt köleleri değiliz. Modern uygar­
lık, bebek öldürme gibi eski alışkanlıkların engellenmesinde
oldukça başarılı olmuştur. Aynı zamanda modern tıbbın temel
amaçlanndan biri, zararlı genlerimizin ve mikroplann etkile­
rini, bu genlerin ve mikroplann bizi öldürmeye eğilimli olma­
sının neden doğal olduğunu anlayarak ortadan kaldırmaktır.
Cinsel organı diken erkeklerin genetik olarak avantaj sağladı­
ğı gösteriise bile bu uygulamaya karşı duruşumuz etkilenmez.
Tersine, bir insanın bir başkasına bu şekilde davranması ah­
laki olarak kabul edilemez olduğu için bu uygulamayı lanetle­
yebiliriz.

Sosyobiyoloji, insanın sosyal davranışlannın evrimsel içe­
riğini anlamada bu nedenle kullanışlı olsa da bu yaklaşım çok
da ileri götürülmemelidir. İnsanın tüm etkinliği yavruların ha­
yatta kalmasına indirgenemez. İnsana ait kültür bir kez ortaya
çıktıktan sonra zamanla yeni amaçlar edindi. Bugün pek çok
insan çocuk sahibi olma planı yapıyor ve birçoğu da zaman
ve eneıjilerini başka etkinliklere harcıyor. Sonraki bölümler­
de, cinselliğimiz gibi insana özgü olan sanat ve uyuşturucu
madde kullanımı gibi başka özelliklerimiz için de benzer bir
perspektife ulaşacağız. Bu etkinliklerin de h'!-yvanlardaki kök­
leri tanımlanabilir, hayatta kalma ve gen aktarımıyla ilgili rol­
leri ayırt edilebilir. Bu tarz bir evrimsel akıl yürütmenin bu
insan davranışlarının kökenini anlamada önemli olduğunu
iddia edebilirim. Fakat bu davranışların şimdiki biçimlerini
anlamanın tek yolunun illa ki evrimsel akıl yürütme olduğunu
iddia edemem.

Özetlersek, üreme oyıınunu kazanmak için diğer hayvanlar
gibi biz de evrimleştik. Bu yarışın tek amacı olabildiğince çok
sayıda torun bırakn:ıaktır. Bu oyıın stratejisinin mirasının çoğu
hala bizimledir. Fakat aynı zamanda cinsel yarışın yöntemleri
ve amaçlarıyla çatışabilecek bazı ahlaki amaçlan da seçmiş
bulunuyoruz. Amaçlar arasında böyle bir seçim yapmak, diğer
hayvanlardan en köklü farklılığımızı ortaya koymaktadır.

1 1 5

BÖLÜM 5

Eşlerimizi ve Seks Partnerlerimizi
Nasıl Seçeriz?

İNSANlN GÜZELLiGiNE VE ciNSEL ÇEKiciLiGiNE İLİŞKİN, Çinli, İsveç­
li ve Fijililer kadar görünüşlerinde birbirlerinden farklı olan
insanların kabul ettiği evrensel standartlar var mıdır? Eğer
yoksa eş beğenimiz genler yoluyla mı bize aktarılıyor, yoksa
bunu toplumumuzun diğer üyelerine bakarak mı öğreniyoruz?
Gerçekten, eşlerimizi ve seks partnerlerimizi nasıl seçeriz?

Bu problemin insan evrimi sırasında bir kez daha ortaya
çıktığını ya da bizim için diğer iki şempanzeden daha önem­
li olduğunu fark etmek şaşırtıcı gelebilir. Daha önce bah­
settiğimiz gibi, ideal olarak çiftierin sürüp giden bağlılık­
larını temel alan insana özgü çiftleşme sistemi insanın bir
icadıdır. Bonobolar cinsel seçicilikte tam ters bir konumda
yer alırlar: Dişiler birçok erkekle sırayla ilişkiye girerken
dişilerio kendi aralarında olduğu kadar erkeklerin kendi
aralarında da cinsel aktivite oldukça sık görülmektedir. Di­
ğer şempanzeler de tamamen önüne gelenle düşüp kalkıyor
sayılmaz. Bir erkek ve dişi b azen birlikte birkaç gün geçir­
se de yine de insan standartlarına göre ha.la rastgele ilişki
kurdukları söylenebilir. Fakat insanlar, babanın yardımı ol­
maksızın (en azından avcı-toplayıcılarda) çocuk yetiştirmek
çok zor olduğundan ve seks, b azı bireyleri karşılaşılan diğer
erkek ve dişilerden ayırdığından çok daha fazla cinsel se­
çicilik göstermektedir. Bir eş ya da seks partneri seçmek o
kadar da insana ait bir icat değildir. Bu, aralarında uzun
süreli bağlar kurulan pek çok sözde tekeşli hayvan çiftleri­
nin deneyimiediği ve bizim şempanze benzeri atalarımızın
kaybettiği bir ş eyin yeniden icadıdır. Bu seçici hayvanlar

1 16

ÜÇÜNCÜ ŞEMPANZE

pek çok kuş türünü ve bizim uzak kuyruksuz maymun akra­
balarımızdan gibonları da kapsamaktadır.

Son bölümde gördüğümüz gibi, insan toplumunun tekeşli
çiftiere dayanan ideal tasviri aslında epeyce bir miktar evlilik
dışı ilişkiyle birlikte varlığını sürdürmektedir. Cinsel cazibe
evlilik dışı ilişkideki ortağımızı seçmede eş seçimine göre çok
daha büyük bir rol oynar, öyle ki, aldatan kadınlar aldatan er­
keklere göre çok daha fazla kılı kırk yarmaktadır. Dolayısıyla
evli olsun ya da olmasın, seks partnerlerinin seçimi insanlığı
tanımlayan önemli kısımlardan biridir. Öyle ki bu, şempanze
statüsünden yukarı çıkışımızda biçim değiştiren pelvis kadar
temel bir değişken dir. ilerleyen satırlarda, insandaki ırksal çe­
şitliliğe ilişkin düşündüğümüz şeylerin çoğunun yataktaki eş
seçimimizde kullandığımız güzellik standartlanmızın bir yan
ürünü olarak doğmuş olabileceğini göreceğiz.

Bu TEORiK ilginin yam sıra bu seçinıleri nasıl yaptığımızla ki­
şisel olarak da ilgileniyoruz. Yaşamımızın büyük bir kısmında
bu soru birçoğumuzun kafasını kurcalar. Henüz kimseyle bir­
likte olmayanlar, saatlerini, kirnillle vakit geçireceğinin ya da
evleneceğinin hayalini kurarak geçirmektedir. Aynı kültürdeki
farklı insanlan heyecanıandıran şeyleri karşılaştırmak, sorunu
biraz daha ilgi çekici hale getirmektedir. Cinsel olarak çekici
bulduğunuz kadınlan ya da erkekleri bir düşünün. Örneğin er­
kekseniz, sanşınlan mı yoksa esmederi mi, küçük göğüslüle­
ri mi yoksa balıketlileri mi, iri gözlüleri mi yoksa küçük gözlü
kadınlan mı tercih edersiniz? Kadınsanız, sakallı mı yoksa si­
nekkaydı tıraşlı mı, uzun boylu mu kısa boylu mu, güler yüzlü
mü yoksa çatık kaşlı olan erkeklerden mi hoşlanırsınız? Büyük
olasılıkla herhangi biri değil, sadece belirli tipler size cazip
gelmektedir. Herkesin bo şandıktan sonra ilk eşinin tıpatıp aynı
olan biriyle evlenmiş bir arkadaşı muhakkak vardır. Bir mes­
lektaşım, biriyle sonunda anlaşıp evlenene kadar, zayıf, kah­
verengi saçlı, yuvarlak yüzlü ve sade görünüşlü kız arkadaşlar
edinmişti. Sizin tercihiniz ne olursa ol�un bazı arkadaşlannı­
zm tamamen farklı beğenileri olduğunu fark edersiniz.

1 1 7

JARED D lAMONO

Hepimizin peşinden koştuğu ideal, "aranan hayal" denen

şeye ömek teşkil etmektedir. Aranan hayal, süpermarket rafm­

daki diğer su şişeleri arasında duran Perrier şişesi gibi ya da

birinin, oyun alanında oynayan diğer çocuklar arasında kendi

çocuğunu ayırt etmesi gibi çevremizdeki insanlan ve nesne­

leri bir şeyleri çabucak tanımak için karşılaştırmaya yarayan

zihinsel bir resimdir. Birlikte olmak için bize özel aranan ha­

yalimizi nasıl geliştirmekteyiz? Bize tanıdık ya da benzer olan

birini mi aranz, yoksa bize yabancı olan biri mi daha çok ilgi­

roizi çeker? Eğer şans verilseydi, Avrupalı erkeklerin çoğu Po li­

nezyalı kadınlarla mı evlenirdi? Bizler, ihtiyaçlanmızı tamam­

lamak üzere bizi bütünleyen birini mi ararız? Ömeğin şüphe

yok ki anaç bir kadınla evlenen bazı bağımlı erkekler vardır,

ama böyle birliktelikler ne kadar tipik olabilir?

Psikologlar bu sorulan pek çok evli çifti inceleyerek, bu çift­

lerin fiziksel özellikleri ve diğer nitelikleriyle ilgili akla gelen

her şeyi ölçerek ve böylece kimin kimi evlenmek için seçtiğini

anlaşılır kılmaya çalışarak incelediler. Sonuçlan basit sayısal

şekilde açıklamanın bir yolu, bağlantı katsayısı adı verilen is­

tatistiksel bir indeksi kullanmaktır. Yüz erkek bireyi, boy uzun­

luğu gibi bazı özellikleri bakımından ve onların eşierini de aynı

özellik bakımından sıralarsamz, bağlantı katsayısı, kocaların

oluşturduğu sıralanınada eşiyle ayın pozisyonda olup olmama

eğilimini belirlemektedir. Bağlantı katsayısı 1 olduğunda bu

mükemmel bir uyum anlamına gelmektedir: en uzun boylu er­

kek en uzun boylu kadınla evlidir, otuz yedinci sıradaki adam,

otuz yedinci sıradaki kadınla evlidir ve uyum bu şekilde gider.

Bağlantı katsayısı -1 olduğunda bu zıtların mükemmel uyumu

anlamına gelir: en uzun erkek en kısa kadınla, otuz yedinci en

uzun erkek, otuz yedinci en kısa kadınla evlidir ve uyum bu

şekilde gider. Son olarak, bağlantı katsayısı sıfır olduğunda

ise bu, erkeklerin ve eşlerinin boy uzunluğu bazında tamamen

rastlantısal olarak eşleştiği anlamına gelmektedir: Uzun boylu

bir erkeğin kısa boylu bir kadınla evlenme ihtimali uzun boylu

bir kadınla evlenme ihtimali kadardır. Bu örnekler boy uzunlu­

ğu hakkındadır, fakat bağlantı katsayısı, ekonomik gelir ya da

10 gibi herhangi başka bir şey için de hesaplanabilir.

1 1 8

ÜÇÜNCÜ ŞEMPANZE

Eğer yeteri kadar kriteri, yeteri kadar çift iÇin hesaplar­

sanız bulacağınız şey şudur: Beldeneceği üzere en yüksek

bağlantı katsayısına -tipik olarak +0,9 civarında- din, etnik

altyapı, ırk, sosyoekonomik durum, yaş ve politik görüşler

söz konusu olduğunda ulaşılmıştır. Buna göre, çiftierin çoğu

dini, etnik altyapısal ve yukandaki diğer kriterler bakımından

aynı durumda çıkmıştır. Yine bekleyeceğiniz gibi, sonraki en

yüksek bağlantı katsayısı, genellikle +0,4 civarında, dışa dö­

nüklük, düzenlilik ve IQ gibi kişilik ve zekii ölçütlerinde elde

edilmiştir. Her ne kadar bir pasaklının takintılı derecede dü­

zenli biriyle evlenme şansı, politik olarak gerici konumda olan

birinin solcu biriyle evlenme ihtimali kadar düşük olmasa da

pasaklılar pasa1dılar1a evlenıneye meyillidir.

Peki, çiftierin fiziksel özelliklerinin uyum durumlan na­

sıl? Bunun cevabı, birkaç evli çifte baktığınızda gözünüze ilk

çarpan şey değildir. Çünkü eşlerimizi, bedensel açıdan, göste­

ri köpeklerimizin, yanş atlanmızın ve sığırlanmızın eşierini

seçerkenki kadar dikkatle seçmiyoruz. Ama yine de seçiyoruz.

Eğer yeteri kadar çifti incelerseniz sonunda ortaya çıkan cevap

beklenmedik ölçüde basittir. Ortalama olarak, incelenen fizik­

sel özelliklerinin neredeyse tümünde, çiftler birbirine az ama

kesin olarak benzemektedir.

Bu, size idealinizdeki sevgiliniz sorulduğunda onun ilk

aklınıza gelen boy uzunluğu, ağırlığı, saç rengi, göz rengi ve

cilt rengi gibi belirgin özellikleri için geçerlidir. Fakat aynı

zamanda, mükemmel seks partnerinizi tanırolarken büyük

olasılıkla dile getirmeyeceğiniz şaşırtıcı ölçüde çeşitlilik

gösteren özellikleri için de geçerlidir. Bu özellikler burun ge­

nişliği, kulak memesinin ya da ortaparmağın uzunluğu, bilek

kalınlığı, gözler arasındaki uzaklık ve akciğer hacmi kadar

farklı özellikler olabilmektedir. Araştırmacılar bu bulguları

Polanya'daki Lehler, Michigan'daki Amerikalılar ve Çad'daki

Afrikalılar kadar birbirinden farklı insanlardan elde etmiş­

lerdir. Eğer buna inanmıyorsanız, pek çok çiftin katıldığı

bir akşam yemeği partisine hesap makinenizi getirin ve göz

renklerine ya da kulak memelerine bakıp bağlantı katsayısını

hesaplayın.

1 19

JARED DlAMONO

Fiziksel özelliklere ilişkin katsayılar ortalama olarak +0,2

çıkmaktadır. Bu değer, kişilik özellikleri (+0,4) ya da din (+0,9)

kadar yüksek olmasa da hala sıfırdan oldukça yüksektir. Bir­

kaç fiziksel özellik için katsayı 0,2'den bile büyüktür. Örneğin

ortaparmak uzunluğu için bu değer şaşırtıcı biçimde 0,6l 'dir.

En azından bilinçsiz bir şekilde, insanlar eşlerinin ortaparma­

ğını saç renginden ya da zekasından daha çok önemsemekte­

dir.

KısACASI, iNSANLAR benzerleriyle evlenmeye eğilimlidir. Bu so­

nuçlara katkı sağlayan nedenler arasında fiziki yakınlık mu­

hakkak etkilidir. Sosyoekonomik durum, din ve etnik köken

gibi etkenierin belirlediği çevrelerde yaşamaya eğilimliyiz. Ör­

neğin Amerika'nın büyük kentlerinde zengin ve fakir bölgeleri

ya da Yahudi, Çin, İtalyan, siyah vb mahallelerini gösterebi­

lirsiniz. Kiliseye gittiğimizde aynı dinden insanlara rastlanz

ve günlük aktiviteleriiDizin çoğunu gerçekleştirirken benzer

sosyoekonomik durumdaki ya da politik görüşteki insanlarla

birlikte olmaya eğilinıliyizdir. Bu anlamda, kendimize benze­

yen insanlarla, benzemeyenlere göre birlikte olma fırsatımız

çok daha fazla olduğundan tabii ki kendi dinimizden, sosyoe­

konomik durumumuzdan vb biriyle evlenme ihtimalimiz daha

fazladır. Fakat kulak memesinin uzunluğuna göre ayrılmış

çevrelerde yaşamıyoruz, dolayısıyla eşierin bu gibi nitelikler

bağlamında da birbirini seçmesinin bazı başka nedenleri de

olmalıdır.

Neden benzerlerimizle evlendiğimize dair diğer bir sebep

seçim değil, uzlaşmadır. Doğru göz rengine ya da ortaparmak

uzunluğuna sahip bir insanı buluncaya dek anyor ve sonra

bulduğumuz kişiye "Benimle evleneceksin" demiyoruz. Çoğu­

muz için evlilik tek taraflı bir bildiri değil, bir teklifin sonucu­

dur. Teklif de bir miktar uzlaşmanın neticesidir. Politik görüş,

din ve kişilik gibi özellikler bakımından birbirine daha benzer

olan erkek ve kadınlar daha kolay uzlaşacaklardır. Böylece ki­

şilik özelliklerinin uyumu evli çiftler için flört edenlere göre,

mutlu evli çiftler için mutsuz evli çiftiere göre ve evli kalan

120

ÜÇÜNCÜ ŞEMPANZE

çiftler için boşanmış çiftiere göre ortalama olarak birbirine
daha yakındır. Fakat yine de bu, nadiren bile bir boşanma
sebebi olarak gösterilmeyen, eşierin kulak memesi uzunluğu
benzediğini açıklamaz.

Benzerlik ve uzlaşmanın kolaylığı gibi etkenierin yanında
kiminle evleneceğinizi belirleyecek geriye kalan diğer faktör,
kuşkusuz, fiziksel görünüşe dayalı cinsel cazibedir. Bu da bi­
zim için şaşırtıcı değildir. Çoğumuz boy uzunluğu, yapı ve saç
rengi gibi görünen belirgin özelliklerimize dair tercihlerimi­
zin farkındayızdır. Şaşırtıcı olan, kulak memesi, ortaparmak
ve gözlerin birbirinden uzaklığı gibi genellikle bilinçli olarak
fark etmediğimiz pek çok başka fiziksel özelliğin önemli ol­
masıdır. Biriyle tanıştığımızda tüm bu diğer özellikler bilinç­
siz olarak verdiğimiz ani kararlan etkiler ve içimizden bir ses
bize "İşte benim tipim," der.

İşte size bir örnek: Eşimle tanıştığımızda Marie'yi birden
çok çekici buldum ve o da benim için aynı şeyi hissetmişti.
Geriye dönüp baktığımda bunun nedenini anlayabiliyorum:
ikimizin göz rengi de kahverengiydi, aynı boydaydık, aynı saç
rengine sahiptik vs. Fakat diğer yandan, ne olduğunu kesin
olarak anlamasam da Marie'de benim idealime uymayan bir
şey olduğunu da sezmiştim. Bir gün Marie'yle birlikte bale­
ye gidene kadar bu bilmeceyi çözemedim. Opera dürbünümü
Marie'e vermiştim. Onu bana geri verdiğinde dürbünün akü­
lerleri birbirine o kadar yakındı ki onlan birbirinden tekrar
ayırana kadar bir şey göremedim. O zaman Marie'nin gözle­
rinin benimkilere ve daha önce peşine düştüğüm, gözlerinin
uzaklığı benimki kadar olan çoğu kadına göre, birbirine daha
yakın olduğu fark ettim. Marie'nin kulak memeleri ve diğer
yararlı özellikleri sayesinde birbiriyle uyumsuz olan gözleri­
miz arasındaki mesafeyle uzlaşabilmiştim. Bununla birlikte,
bu opera dürbünü serüveni, daha önce hiç farkına varmamış
olsam da ilk kez geniş göz açıklığını çekici bulduğumu anla­
marnı sağladı.

Demek ki bize benzeyen insanlarla evlenme eğilimindeyiz.
Ama durun bir dakika. Bir kadına en çok benzeyen erkek, o
kadının genlerinin yansını taşıyan erkektir: kadının babası ya

121

JARED D lAMONO

da erkek kardeşi! Benzer biçimde, bir erkeğe en uygun eş onun

annesi ya da kız kardeşidir! Ancak çoğumuz ensest tabusuna

itaat etmekteyiz ve kesinlikle ebeveynlerimizle ya da karşı cin­

siyetteki kardeşlerimizle evlenıneyiz.

Oysa ben insaniann ebeveynleri ya da karşı cinsten olan

kardeşlerine benzeyen kişilerle evlenıneye eğilimli olduğunu

söylüyorum. Bu konudaki gerçek davranışımız 1 920'lerin po­

püler bir şarkısında özetlenmiştir:

Bir kız istiyorum

Sevgili yaşlı babamla

Evlenen kız gibi bir kız . . .

Bu NOKTADA, büyük olasılıkla şerit metreyi çıkanp sizinle eşi­

nizin ya da sevgilinizin kulak memesi arasındaki büyük uyum­

suzluğu ölçüyorsunuzdur. Ya da belki, annenizin ve kız karde­

şinizin bir fotoğrafını bulup eşinizle karşılaştırarak en küçük

benzerliği bile saptıyorsunuzdur. Belki de bu kitabı tescilli bir

saçmalık diye fırlatıp atmak üzeresiniz. Ama eğer eşiniz an­

nenizin tıpatıp bir benzeri değilse okumaktan vazgeçmeyin ve

normal dışı aranan hayalinizle ilgili olarak bir psikiyatriste

görünmeniz gerektiği konusunda endişelenıneyin. Tüm bun­

lardan sonra şunlan hatırlayın:

ı . Yapılan çalışmalar din ve kişilik gibi etkenierin eş se­

çimimizi fiziksel görünüşten çok daha güçlü bir şekilde

etkilediğini ortaya koymaktadır. Ben sadece, fiziksel özel­

liklerin ancak bir ölçüde etkili olabileceğini söylüyorum.

Belki de sıradan seks partnerleri arasındaki fiziksel özel­

liklere ilişkin bağlantı katsayısının eşler arasındakine

göre çok daha yüksek olacağım tahmin edebiliriz. Çünkü

sıradan seks partnerlerini, dinine ya da politik görüşleri­

ne bakmaksızın tamamen fiziksel çekim temelinde seçi­

yor olabiliriz. Bu talımin sınanınayı bekliyor.

2. Aradığınız hayalin, büyürken, her gün çevrenizde gör­

düğünüz karşı cinsten her insan tarafından etkilenebi-

122

ÜÇÜNCÜ ŞEMPANZE

leceğini de aklınızda bulundurmalısınız. Bunlar, ebe­

veynler olabileceği gibi, kardeşler ya da arkadaşlar da

olabilir. Belki de eşiniz, annenizden çok komşunuzun

kızına benziyordur.

3. Son olarak, bir sürü bağımsız fiziksel özellik aranan haya­

limizi belirlemektedir. Böylece pek çoğumuz, birkaç özel­

lik bakımından çok fazla benzemek yerine, birçok özellik

bakımından ılımlı bir ortalamayla eşierimize benzemek­

teyiz. Bu fikir, "balıketli kızıl saçlı teorisi" olarak bilin­

mektedir. Bir erkeğin hem annesi hem kız kardeşi balıket­

li ve kızıl saçlıysa o erkek balıketli kızıl saçlılan heyecan

verici bulacak şekilde büyür. Fakat kızıl saçlılar seyrek

görülür ve balıketli kızıl saçlılara çok daha seyrek rast­

lanır. Dahası, erkeklerin sıradan seks partnerleri için bile

tercihi büyük olasılıkla bazı başka fiziksel özelliklere de

bağlıdır ve bu erkeğin eş tercihi kesinlikle eşinin çocuklar,

politika ve para konulanndaki görüşlerine bağlı olacaktır.

Dolayısıyla böyle bir grup erkek söz konusu olduğunda,

bunlardan şanslı olan birkaçı bu iki özellik bakımından

annelerine benzeyen kızlar bulacak, bazılan kızıl saçlı ol­

mayan balıketli kızlada yetinecek ve çoğu, alelade, balı­

kedi olmayan, esmer kızlar la birlikte olacaktır.

İleri sürdüğüm argümanın, yalnızca eşierin birbirini seçti­

ği toplurnlara uygulanabileceği konusunda da bana itiraz ede­
bilirsiniz. Hintli ve Çinli arkadaşlanının bana hemen hatırlat­

tığı gibi bu yirminci yüzyılın Amerika ve Avrupa'sına özgü bir

gelenektir. Avrupa ve Amerika'nın geçmişinde ve günümüzde,

evlilikterin aileler tarafından kararlaştınldığı dünyanın çoğu
yerinde bu geçerli değildir. Gelin ve damat genellikle evlilik
gününe dek bile tanıştınlmamaktadır. Benim argümanım böy­

le evliliklere nasıl uygulanabilir?

Eğer meşru evliliklerden bahsediyorsak elbette uygula­

namaz. Ama evlilik dışı seks partnerlerinin seçiminde hiUa

uygulanabilir ve bu, kan grubu çalışmalannın Amerika ve

İngiltere'deki çocuklar için kanıdadığı gibi (Bölüm 4) kim ol­

duğu kolayca aniaşılamayan çocuğun babası olabilir. Aslında,

1 23

JARED D IAMOND

bir eş seçerken cinsel tercihlerini de hesaba katan kadınlarm
yaşadığı bir toplumda evlilik dışı babalık bu kadar yaygınsa,
kadınların seçimlerini ancak evlilik dışı ilişkide yapabildiği
toplumlarda evlilik dışı babalığın daha fazla görülmesi bek­
lenebilir.

DoLAYısıYLA BU SADECE, Fijili bir erkeğin İsveçli bir kadın yeri­
ne Fijili bir kadını (ya da tam tersi) seçmesi durumu değildir:
Aradığımız hayal çok daha özeldir. Fakat bu kavrayış hala ce­
vaplanacak sorular barındırmaktadır. Annerne benzeyen biri­
ni aradığım hayalimi kahtımsal olarak miras mı aldım, yoksa
öğrendim mi? Eğer kız kardeşim ve yabancı bir kadın arasmda
seks tercihi açısından bir seçim yapmam istenseydi kız kardeş
ve ilk kuşak kuzen önerisini kesinlikle reddederdim, ama bana
daha çok benzediği için ikinci kuşak kuzenimi yabancı bir ka­
dına tercih edebilirdim. Bu sorulan çözebilecek bazı can alıcı
deneyler yapılabilir. Örneğin bir erkek birinci, ikinci, üçüncü,
dördüncü ve beşinci kuşak kuzenleriyle bir kafese kapatılıp
hangisiyle kaç kere cinsel ilişkiye girdiği sayılabilir ve bu de­
ney pek çok erkek ya da kadınla tekrarlanabilir. Doğal olarak
böyle deneyleri insanlarla yapmak zordur. Fakat bu deneyler
pek çok hayvan türüyle gayet öğretici sonuçlar alacak şekil­
de yapılmıştır. Kuzen seven bıldırcınlar, parfümlü fareler ve
sıçanlar olmak üzere üç örnek vereceğim. En yakın akrabala­
nmız olan şempanzeleri kullanamayız, çünkü onlar hiç seçici
değil.

Önce hem kahverengi hem de beyaz renkte olabilen Japon
bıldırcınlarının durumunu ele alalım. Bıldırcınlar normalde
biyolojik ebeveynleri ve kardeşleriyle birlikte büyiirler. Fakat
yumurtalar çatlamadan önce anneleri ve yuvalan değiştirerek
"çapraz bakım" sağlamak da mümkündür. Bu şekilde, bir bebek
bıldırcın, çapraz ebeveynler tarafından büyiitülebilir ve bebek
bıldırcınla genetik olarak ilişkisi olmayan fakat onunla bir­
likte doğan "yalancı kardeşleriyle" birlikte büyüyebilir. Erkek
bıldırcınlann tercihleri, bir erkeği iki dişiyle beraber bir kafe­
se koyup hangi dişinin onunla daha çok zaman geçirdiğini ya

1 24

ÜÇÜNCÜ ŞEMPANZE

da çiftleştiğini gözlemleyerek sıı:ı:anabilir. Bunun sonucunda,

erkeğin hangi renkteki kuşla büyümüşse o renkteki kuşlan ter­

cih ettiği ortaya çıkmıştır. Dahası, kahverengi seven bir erkeğe

daha önce hiç görmediği kahve renkli kuşlar (bunlardan bazı­

lan yumurta çatlamadan önce ayrıldığı akrabaları olmasına

rağmen) arasında bir tercih şansı verildiğinde birinci kuşak

kuzenini üçüncü kuşak kuzenine ya da yabancı dişiye tercih

etmiştir. Aynı zamanda, ilk kuzenini kardeşine de tercih etmiş­

tir. Açıkça görülüyor ki, erkek bıldırcın büyürken kardeşlerinin

ya da annesinin görünüşünü öğrenmekte ve sonra onlara ben­

zeyen ama çok benzemeyen bir eş arayışına girmektedir. Tek­

nik olarak biyologlar bu durum için En Uygun Ara Benzerlik

terimini kullanırlar. Yaşamdaki pek çok şey gibi iç melezleşme

ölçülü olduğunda iyi bir sonuca yol açmaktadır. Bir miktar iç

melezlenme, ama daha fazlası değil. Örneğin akraba olmayan

kahverengi kuşlar arasında bir erkek birlikte büyüdüğü tanı­

dık dişidense tamdık olmayan dişiyi (erkeğin "çok fazla ensest

değil" tuşuna basan yalancı kız kardeş) seçer.

Fareler ve sıçanlar da eşleşmek için kimi seçeceklerini

b enzer şekilde öğrenirler, ama görünüşten çok kokuya göre

seçim yaparlar. Yeni doğan bir dişi fareye sürekli Parma Vio­

let parfümü sıkıldığında, erişkin hale gelen bu dişiler Parma

Violet kokulu erkekleri aramaktadırlar. (Bir erkek istiyorum,

sevgili yaşlı babam gibi kokan bir erkek) . Bir başka deney­

de, meme uçları ve vajinalarına limon kokusu sürülen anne­

ler tarafından büyütülen yavru erkekler erişkin olduklarmda

limon kokan ve kokmayan dişilerle birlikte bir kafese kondu.

Her türlü yakınlaşma videoya kaydedildi ve tekrar izlenerek

önemli olaylar not edildi. Deney sonucunda kokulu anneye sa­

hip erkeklerin kokulu dişilerle kokulu olmayanlara göre çok

daha hızlı çiftleştiği ve boşaldığı ortaya çıktı. Anneleri kokulu

olmayan erkekler için de tersi durum geçerliydi. Örneğin koku

sürülmüş anne sıçanların erkekleri kokulu bir seks partneri

varlığında öyle heyecanlanıyorlardı ki kokusuz dişilerle birlik­

te olduklannda on yedi dakikada boşalırken kokulu dişilerle

birlikte olduklannda bu sadece on bir buçuk dakika sürüyor­

du. Fakat koku sürülmemiş anne sıçanların yavrulan kokulu

1 25

JARED D lAMONO

dişilerle birlikte olduklannda on yedi dakika civarında boşa­

lırken kokusuz dişilerle birlikte olduklannda bu süre on iki
dakikaya iniyordu. Çok açık ki erkekler annelerinin kokulany­

la (ya da kokusuzluklanyla) heyecanlanınayı öğrenınişlerdi. Bu

bilgi onlara kahtım yoluyla geçmemişti.

BrLDIRCIN, FARE vE srçANLARLA yapılan bu deneyler neyi göster­

mektedir? Mesaj açıktır. Bu hayvan türleri büyürken ebeveyn­

lerini ve kardeşlerini tanımayı öğrenirler. Daha sonra, annele­

rinin ve kardeşlerinin kendisini değil ama onlara epeyce ben­

zeyen karşı cinsteki bireyleri bulmak üzere programlanırlar.

Bir sıçan aranan hayalin birazını kaZıtım yoluyla edinebilir,

fakat özellikle kimin güzel ya da uygun olduğuna dair aranan

hayallerini kesin bir şekilde öğrenınektedirler.

İnsanlarda bu teoriyi açıkça kanıtlamak için gereken de­

neylerin ne olduğunu hemen takdir edebiliriz. Ortalama ola­

rak mutlu olan bir aileyi seçmeli, babaya her gün Parma Violet,

anne emzirirken de meme uçlarına limon yağı sürmeli ve yirmi

yıl bekledikten sonra erkeklerin ve kızlann kiminle evlenece­

ğini görmeliyiz. Ne yazık ki insanlara yönelik bilimsel gerçeği

kurmaya kalktığımızda pek çok engel bunu boşa çıkaracaktır.

Fakat bazı gözlemler ve kaza eseri ortaya çıkan deneyler gerçe­

ğe giden yolda öğretici olmaktadır.

Ensest tabusunu ele alalım. Bilim insanları tabunun içgü­
düsel mi, yoksa öğrenilen bir şey mi olduğu konusunda tartış­
maktadır. Fakat bu bölüm başka bir soruyla ilgilenmektedir:

Ensestin tabu olduğu bilgisini bir şekilde ediniyorsak bunu

kime uygulayacağımızı öğrenmekte miyiz, yoksa bu bilgiyi

genlerimizde mi taşımaktayız? Normal olarak ebeveynler ve

kardeşler gibi en yakın akrabalarımızia birlikte büyüyoruz ve

böylece bir seks partneri olarak onlardan kaçınmamız genetik

kaynaklı olabilir ya da bunu öğreniyor olabiliriz. Fakat evlat

edinilmiş ağabeyler ve kız kardeşler de ensestten kaçındığına

göre bu öğrenilmiş bir kaçınınayı akla getirmektedir.

Bu sonuç ısrail kibutziminde yapılan bir dizi ilginç göz­

lerole de desteklenmektedir. Kibutz, üyelerinin ev, okul ve ço-

126

ÜÇÜNCÜ ŞEMPANZE

cuk bakımlannı hep birlikte gşrçekleştirdiği büyük bir grup

olan kolektif bir yerleşimdir. Bu nedenle kibutz çocuklan, do­

ğumlanndan gençliklerine dek birbirleriyle devasa bir ailenin

kardeşleri gibi çok yakındırlar. Eğer benzerlik kiminle evle­

neceğimizi belirleyen temel etkense kibutz çocuklarının çoğu

kibutz içindeki biriyle evlen.melidir. Gerçekte, kibutz tarafın­

dan büyütülmüş 2769 çocuğun yaptığı evliliklerden yalnızca

1 3 'ünün kibutzdaki çocuklar arasında olduğu ortaya çıkmıştır.

Diğer tüm çocuklar erişkin olduklarında kibutz dışından bi­

riyle evlenmiştir.

Bu on üç kişiye ilişkin durumun bile kuralı kanıtlayan bir

istisna olduğu ortaya çıkmaktadır: Evlenenlerin tümü altı ya­

şından sonra kibutza yerleşmişti. Doğumlanndan beri aynı

yaş grubu içinde büyütülen çocuklar arasında sadece evlilik

değil, ergen ya da yetişkinlere özgü heteroseksüel etkinlik de

yoktu. Bu birbiriyle gündelik cinsel birliktelik yaşamanın key­

fini sürebilecek, fakat dışandan birileriyle bu tecrübeyi çok

daha az yaşama şansına sahip olacak yaklaşık 3000 genç er­

kek ve kadının kendilerine koyduğu şaşırtıcı bir kısıtlamadır.

Bu durum, çarpıcı bir şekilde doğumla altı yaş arasındaki dö­

nemin cinsel tercihierin oluşumu açısından hassas bir dönem

olduğunu göstermektedir. Bununla birlikte bizler, o dönemdeki

samimi dostlanmızın, olgunlaştığımız zaman seks partnerleri

olarak uygun kişiler olmayacağını bilinçsiz bir şekilde öğren­

mekteyiz.

Aynı zamanda, kimden kaçınmamız gerektiğini söyleyen

aranan hayalimizin bir parçasının, kimi aramamız gerektiğini

de söylediğini öğrenmekteyiz. Örneğin yüzde yüz Çinli olan bir

arkadaşım diğer tüm ailelerin beyaz olduğu bir yerde büyü­

müştü. Bir yetişkin olduğunda birçok Çinli erkeğin yaşadığı

bir bölgeye taşındı ve bir süre hem Çinli hem beyaz erkeklerle

flört etti. Fakat sonra ona çekici gelenin beyaz erkekler oldu­

ğunu fark etti . İkisi de beyaz olan erkeklerle iki kez evlendi.

Kendi deneyimleri onu, Çinli kadın arkadaşlarına onların geç­

mişini sormaya yöneltti. Tümü gençlik yıllarında iki özellikteki

pek çok erkekle birlikte olmasına karşın beyazlada büyüyen

arkadaşlannın çoğu beyaz erkeklerle evlenmişken Çin mahal-

1 27

JARED DlAMONO

lelerinde büyüyenler Çinli erkeklerle evlenmişti. Dolayısıyla
içinde büyüdüğümüz çevredekiler eş olarak uygun olmasa bile
aradığımız hayali ve güzellik ölçütlerimizi biçimlendirmekte­
dir.

Kendi kendinize düşünün: Hangi erkekleri ya da kadınlan
fiziksel olarak çekici buluyorsunuz ve bu beğeniniz nerede ge­
lişti? Kendim için geçerli olduğu gibi, pek çok insamn tercih­
lerinin izlerini ebeveynlerinin, kardeşlerinin ya da çocukluk
arkadaşlannın görünüşüne dek süreceğini tahmin ediyorum.
O nedenle cinsel görünüşle ilgili "erkekler sanşınlan sever",
"erkekler gözlüklü kızlan es geçer" gibi tüm o eski genelleme­
ler cesaretinizi kırmasın. Bu tür kurallar sadece bazılanmız
için geçerlidir ve anneleri miyop ve esmer olan bir sürü erkek
mevcuttur. E şim ve ben, her ikimiz de gözlük takan esmer ebe­
veynlere sahip olduğumuz için ve her ikimiz de gözlük takan
esmer insanlar olduğumuz için çok şanslıyız. Güzellik bakanın
gözündedir.

"B

BÖLÜM 6

Eşeysel S eçilim ve
İnsan Irklarının Kökeni

EYAZ ADAM! Şu sıraya dizili üç arkadaşa bak. Bunlardan bir

numara olanı Buka Adası'ndan ve diğeri, iki numara, Makira

Adası'ndan ve bu üç numara da Sikiana Adası'ndan. Anlama­

dın mı? Onlara doğru dürüst bakmıyor musun? Sanıyorum

gözleriniz düzelmeyecek kadar kötü bozulmuş!"

Hayır, lanet olsun, gözlerim düzelmeyecek kadar kötü du­

rumda değildi. Güneybatı Pasifik'teki Solomon Adalan'na ilk

ziyaretimdi ve beni küçümseyen rehberime melez bir İngiliz­

ceyle art arda diziimiş o üç adamın arasındaki farkı çok iyi bir

şekilde gördüğümü söyledim. İlkinin kapkara bir teni ve kıvır

kıvır saçlan vardı. İkincisi çok daha açık bir ten rengine ve

kıvırcık saçlara, üçüncüsü ise daha düz saçiara ve çekik göz­

lere sahipti. Tek sorunum, her bir Solomon adasında yaşayan

insaniann neye benzerliğine ilişkin bir deneyimimin olmama­

sıydı. İlk gezimin sonunda insaniann tenine, saçianna ve göz­

lerine göre hangi adaya ait olduğunu bulabiliyordum.

Bu çeşitlilik özelliklerine göre Solomon Adalan insanlı­

ğın bir mikrokozmosu gibiydi. Meslekten olmayan biri bile

bir insana bakarak bu insanın dünyanın hangi bölgesinden

olduğunu söyleyebilir. Uzman antropologlar ise bu insanın

belki ülkesini ve bölgesini bile bilebilir. Örneğin İsveçli, Ni­

jeryalı ve Japon üç kişi söz konusu olduğunda hiçbirimiz ki­

min hangi ülkeden olduğuna karar verme konusunda sıkıntı

çekmeyiz. Üzerinde giysi varken görünen ve en çok çeşitlilik

gösteren özellikler ten rengi, gözlerin rengi ve şekli, vücut bi­

çimi ve erkeklerin yüzündeki kılların miktarıdır. Eğer tanımla­

nacak insanlar giyinik değilse, vücut kıllannın miktarındaki,

kadınların memelerinin ve meme uçlarının büyüklük, şekil ve

rengindeki, kalçalannın ve cinsel organlannın şeklindeki ve

129

JARED D lAMONO

erkeklerin penislerinin büyüklüğü ve açısındaki farklılıklan

da algılayabiliriz. Tüm bu çeşitlilik gösteren özellikler, insanın

ırksal çeşitliliğine dair bilgimizin bazı parçalarıdır.

İnsanlar arasındaki bu-coğrafi farklılıklar çoğumuzu oldu­

ğu gibi gezginleri, antropologlan, sabit fikirlileri ve politika­

cılan uzun zaman hayran bıraktı. Bilim insanlan az bilinen

ve pek önem arz etmeyen türler hakkındaki pek çok gizemli

sorunu çözdüğüne göre onlardan kendimizle ilgili en açık so­

rulara cevap vermiş olmalarını bekleyebilirsiniz: Farklı bölge­

lerde yaşayan insanlar neden birbirinden farklı görünmekte­

dir? Eğer insan topluluklannın birbirinden görünür düzeydeki

farklılıklannın çoğunu nasıl kazandığını göz önünde bulun­

durmasaydık, insanların diğer hayvanlardan nasıl farklılaş­

tığına dair kavrayışımız eksik kalırdı. Yine de insan ırklan

konusu öyle tartışmalı bir konuydu ki Darwin buna dair tüm

balıisieri 1 859'da yayımladığı ünlü Türlerin Kökeni adlı kita­

bından çıkarmıştı. Bugün bile bu sorunla ilgilendiğinde ırkçı

diye etiketlenme korkusu taşıdığından, ancak birkaç bilim in- .

sanı ırksal kökenler konusunu çalışıyor.

İnsanlardaki ırksal farklılıkların önemini anlamayışımızın

bir başka nedeni daha vardır: Bu beklenmedik ölçüde zor bir

problemdir. Darwin türlerin kökenini doğal seçilirole açıkladı­

ğı kitabını yazdıktan yirmi yıl sonra insan ırklannın kökenini

son bölümde tanımladığım eşeysel tercihlerimizle açıkladığı

ve ırkların kökeninde doğal seçilimin rolünü tümden reddettiği

898 sayfa uzunluğunda bir başka kitap yazdı. Bu kalın kitaba

rağmen pek çok okur ikna olmamıştı. Darwin'in (onun isimlen­

dirdiği şekliyle) eşeysel seçilim teorisi bugüne kadar tartışma­

lı olarak kaldı. Modern biyologlar, doğal seçilime güneşe ma­

ruz kalınayla ilişkisi açık bir şekilde görüldüğünden, özellikle

deri rengi gibi insan ırkları arasındaki görünür farklılıkları

açıklamak için başvururlar. Bununla birlikte biyologlar, tro­

pikal bölgelerde doğal seçilimin neden siyah deri rengine yol

açtığı konusunda bile hemfikir değildir. Doğal seçilimin ırksal

kökenlerimizde neden yalnızca ikincil önemde rolü olduğunu

ve Darwin'in eşeysel seçiliminin bana neden doğru göründü­

ğünü açıklayacağım. Böylece görünen ırksal farklılıkların, bü-

130

ÜÇÜNCÜ ŞEMPANZE

yük oranda, bu kitabın ikinci kısJllının konusu olan, değişen

yaşam döngüsünün bir ürünü olduğunu irdeleyeceğim.

ÖNCELİKLE BİR PERSPEKTiF oluşturmak adına ırksal farklılıkların

insanlarla sınırlı olmadığını görmemiz gerekiyor. Bonobolar

ve kuyruksuz maymun türlerini de içeren, coğrafi olarak sınır­

h bir bölgede yaşayaiı yeteri kadar geniş dağılım gösteren hay­

vanlar ve bitkiler coğrafi çeşitlilik gösterir. Kuzey Amerika'nın

beyaz taçlı serçesi ve Avrasya'nın san kuyruksallayan kuşu

gibi kuş türlerinde farklılaşma o kadar belirgindir ki, tecrübeli

kuş gözlemcileri bir kuşun tüy. özelliklerine bakarak yaklaşık

doğum yerini tahmin edebilirler.

Kuyruksuz maymunlardaki farklılaşmalar insanlarda gö­

rülen coğrafi farklılıklann birçoğunu kapsamaktadır. Örneğin

bilinen üç goril ırkında batıdaki ovalarda yaşayan goriller en

küçük vücuda ve daha çok gri ya da kahverengi tü ye sahipken,

dağ gorilleri en uzun tüylere, doğudaki ovalarda yaşayanıarsa

siyah tüylere sahiptir. Beyaz elli gibon ırklan, tüy rengi (siyah,

kahverengi, kızılımsı ya da gri). tüy uzunluğu, çene çıkıklığı

ve gözlerinin etrafındaki kemik çıkıntılan gibi özellikler ba­

kımından çeşitlilik gösterirler. Goril ve gibonlardaki farklılaş­

malanndan bahsettiğim tüm bu özellikler insan popülasyon­

lan arasında da çeşitlilik gösterir.

Peki farklı bölgelerde yaşayan, saptanabilir ölçüde farklı

hayvan topluluklannın farklı türlere mi ait olduğuna, yoksa

aynı türe ait olup sadece farklı ırklannı ya da alttürlerini mi

oluşturduğuna nasıl karar vereceğiz? İkinci bölümde açıklan­

dığı gibi ayrım, normal şartlarda çiftieşebilme temelinde yapı­

lır: Aynı türün üyeleri, fırsat verildiğinde çiftleş eb ilirken farklı

türlere ait bireyler çiftleşemez. Fakat aslan ve kaplan gibi vah­

şi doğada çiftleşmeyen yakın akraba türler bir kafese kondu­

ğunda ve başka şanslan yoksa çiftleşebilirler. Bu ölçüte göre,

yaşayan tüm insan popülasyonlan, farklı bölgelerde yaşayan

insanlarla iletişim kurduldan her dönem, görünüşte Afrikalı

Bantular ve Pigmeler kadar farklı olsalar da çiftieşebildikleri

için aynı türe aittirler. Diğer türlerde olduğu gibi insanlarda

1 3 1

JARED D IAMOND

da topluluklar yavaş yavaş birbirine kanşahilir ve hangi top­

luluğun ırk olarak gruplanacağı keyfi olarak tanımlanır. Aynı

çiftieşebilme aynmına göre Siamanglar olarak bilinen büyük

gibonlar, vahşi doğada küçük gibonlarla çiftleşmeden bir ara­

da bulunduklan için farklı bir tür olmaktadırlar. Neandertal­

leri Homo sapiens'ten ayn bir tür olarak ele aldığımızda bu

ölçüt yine geçerli olmaktadır, çünkü Kro-Magnon ve Neander­

taller arasında bir karşılaşma olduğu kesin olarak bilinse de

şimdiye dek melez bir iskelet bulunamamıştır (bkz. Bölüm 2).
Geçen en azından binlerce yıl, hatta daha uzun bir süre için

insanlarda görülen ırksal farklılıklar karakterize edilmiştir.

Daha MÖ 450 yılında, Yunan tarihçi Heredot Batı Afrika'daki

Pigmelerden, kara derili Etiyopyalılardan ve Rusya'da yaşayan

kızıl saçlı, mavi gözlü bir kabileden bahsediyordu. Eski resim­

ler, Mısır'ın ve Peru'nun mumyalan ve Avrupa'nın turba batak­

lıklannda korunmuş insan cesetleri binlerce yıl önce yaşayan

insanların saç ve yüz özelliklerinin bugünkülerden farklı oldu­

ğunu doğrulamaktadır. Modern ırklann kökenieri en az on bin

yıl olmak üzere daha da eskiye götürülebilir. Çünkü bu döneme

ait dünyanın farklı bölgelerindeki kafatası fosilleri, aynı böl­

gelere ait modern kafataslarının farklılıklarıyla aynı şekilde

farklılık göstermektedir. Kimi antropologlar tarafından karşı

çıkılan ve oldukça tartışmalı olan bazı çalışmalar, kafatasla­

rının ırksal özgünlüklerinin devamlılığının yüz binlerce yıldır

sürdüğünü bildirmektedir. Eğer bu çalışmalar doğruysa bu­

gün gördüğümüz ırksal farklılıkların bazıları Büyük Atılımı

öncelemiş ve Homo erectus zamanına kadar tarihlendiriyor

olabilir.

ŞiMDi, ooGAL SEÇiLiM ve eşeysel seçilirnden hangisinin, bah­

settiğimiz görünür coğrafi farklılıklanmıza daha büyük katkı

yaptığı sorusuna dönelim. Önce hayatta kalmayı arttıran özel­

likleri seçen doğal seçilimle ilgili argümanları ele alalım. Bu­

gün hiçbir bilim insanı doğal seçilimin aslanların pençeleri ile

bizim kavrayan parmaklanmız gibi türler arası pek çok farklı­

lıktan sorumlu olduğunu inkar etmemektedir. Yine hiç kimse,

1 32

ÜÇÜNCÜ ŞEMPANZE

doğal seçilimin bazı hayvan türlerindeki coğrafi ya da ırksal

çeşitlilikleri açıkladığını inkar etmez. örneğin karla kaplı böl­

gelerde yaşayan kutup gelinciklerinin yaz mevsimindeki renk­

leri olan kahverengi, kışın beyaza dönerken daha güneydeki­

ler tüm yıl boyunca kahverengi kalır. Bu ırksal farklılık, beyaz

gelincikler kahverengi bir arkaplanda avianna ışıl ışıl görü­

neceğinden fakat buna karşın karda kamufle olabileceğinden,

hayatta kalma ihtimalini arttıran bir sonuca yol açar.

Aynı şekilde doğal seçilim insanlar arasındaki bazı coğ­

rafi farklılıklan da kesinlikle açıklamaktadır. Pek çok siyah

Afrikalı, tropikal bir hastalık olan sıtmaya karşı onlan koru­

ması nedeniyle, örneğin İsveçlilerde görülmeyen, orak hücre

hemoglobin genine sahiptir. Bu genin yokluğunda hastalık

birçok Afrikalıyı öldürürdü. Bazı bölgelere özgü görülen, And

Dağlan'nda yaşayan insaniann yükseklerde azalan oksijeni

daha etkin biçimde almayı sağlayan geniş göğüsleri, ısı kay­

bını korumaya yönelik Eskimalann kompakt vücutlan, Güney

Sudanlılann ısı kaybını kolaylaştınnaya yönelik ince, dal gibi

vücut yapılan ve Asyalılarrn gözleri soğuktan ve kardaki gü­

neş yansımasından koruyan yanğa benzer gözleri gibi diğer

bazı özellikler de açık bir şekilde doğal seçilirole evrimleşmiş­

tir. Tüm bu örnekleri anlamak kolaydır. Fakat doğal seçilim ilk

düşündüğümüz, deri rengi, göz rengi ve saç rengi gibi ırksal

özellikleri benzer şekilde açıklayabilir mi? Eğer öyleyse, aynı

özellikler (örneğin mavi gözler) dünyanın benzer iklime sahip

değişik bölgelerinde ortaya çıkmalı ve bilim insanlan bu özel­

liğin ne için iyi olduğu konusunda hemfikir olmalı.

Öyle görünüyor ki en kolay anlaşılacak özellik deri ren­

gi. Cildimiz, siyah, kahverengi , bakır ve sanmtırak renklerin

farklı tonlanndan pembeye kadar, çilli veya çilsiz olmak üzere

çeşitli renk yelpazesine sahiptir. Bu çeşitliliği doğal seçimle

açıklayan bilinen hikaye şudur: Güneşli Afrika'nın insanlan

siyahi renge sahiptir. Bekleneceği gibi, Güney Hindistan ve

Yeni Gine gibi diğer güneşli bölgelerde yaşayan insanlar da

böyledir. Ekvatordan kuzeye ya da güneye gittikçe renklerin

açıldığı, Avrupa'nın kuzeyine vanldığında ise en açık renge

ulaşıldığı söylenmektedir. Açıktır ki koyu cilt rengi çok fazla

1 3 3

JARED DIAMOND

güneş ışığına maruz kalan insanlarda evrimleşmiştir. Bu, ya­

zın güneşte ya da güzellik salonlannda bronzlaşan beyaziann

renklerinin koyulaşmasına benzer, fakat bronzlaşma kalıcı ve

genetik değil, güneşe karşı oluşan geridönüşümlü bir cevaptır.

Koyu bir cildin nasıl işe yaradığı da aynı ölçüde açıktır: Böyle

bir cilt güneş yanıklanndan ve cilt kanserinden korumaktadır.

Güneşte çok fazla kalan beyazlar cilt kanseri olmaya eğilimli­

dir ve bu süreç baş ve eller gibi vücudun güneşe maruz kalan

kısımlannda gelişir. Hepsi mantıklı değil mi?

Evet ama . . . gerçekte o kadar da basit değil. Öncelikle cilt

kanseri ve güneş yanığı nadiren güçten düşürücü etki yapar

ve az sayıda ölüme neden olur. Doğal seçilimin ajanlan olarak

bunlar, çocuklukta geçirilen bulaşıcı hastalıklada karşılaştı­

nidığında hava cıva kalmaktadır. Dolayısıyla kutuplardan ek­

vatora değişen deri rengini açıklamak için pek çok başka teori

ortaya atılmıştır.

Dikkate değer bir teori, ana pigmentli tabakanın altındaki

tabakada güneş ışınlannın D vitamini oluşumunu tetiklediğini

vurgulamaktadır. Bu şekilde güneşli tropikal bölgelerdeki in­

sanlar çok fazla miktarda D vitamininin yol açacağı böbrek has­

talıklanDa karşı korunmak için koyu deri rengine sahip olmak

üzere evrimleşmiş olabilir. Uzun, karanlık kışlann hüküm sür­

düğü İskandinav ülkelerindeki insanlarsa D vitamini azlığın­

dan kaynaklanan raşitizmi önlemek için açık deri rengine sahip

olmak üzere evrimleşmiş olabilir. Diğer iki popüler teoriden biri

koyu renk derinin iç organlan tropikal güneşin kızılötesi ışınla­

nnın yol açtığı aşın ısınmadan korumak için geliştiğini, diğeri

ise tam tersine koyu rengin tropikal insanlan sıcaklık azaldı­

ğında sıcak tutmak için gel
'
iştiğini ileri sürüyor. Eğer bu dört

teori sizin için yeterli değilse şu dört teoriye daha bir göz atın:

Koyu renk onnanda kamuflaj sağlar, açık renk soğuk ısınğına

daha az duyarlıdır, koyu renk deri tropikal bölgedeki berilyum

zehirlenmesine karşı koruyucu etki gösterir ve açık renk deri

başka bir vitamin olan folik asit eksikliğine yol açmaktadır.

En az sekiz aday teorinin ışığında, güneşli iklimlerdeki in­

sanlann neden koyu deriye sahip olduğunu anladığımızı pek

de iddia edemeyiz. Bu kendi içinde doğal seçilimin bir şekil-

134

ÜÇÜNCÜ ŞEMPANZE

de güneşli iklimlerde koyu rengin evrimine yol açtığı fikrini

çürütmez. Hepsinden öte, koyu renk deri, bilim ,insanlarının

günün birinde açıklığa kavuşturabileceği birden fazla avantaj

sağlıyor olabilir. Doğal seçilim temelindeki herhangi bir teori­

ye karşı en güçlü argüman, koyu ten ile güneşli iklim arasın­

daki ilişkinin hatalı olduğuna ilişkin alandır. Tazmanya gibi

görece az güneş alan bölgelerdeki insanlar oldukça koyu renk

deriye sahipken Güneydoğu Asya'nın tropikal bölgelerindeki

deri rengi orta koyuluktadır. Yeni Dünya'nın en güneşli kısım­

lannda bile Amerikalı yerliler siyah deriye sahip değildir. Bu­

lutları hesaba katarsak, günde ortalama üç buçuk saatin al­

tında güneş alan, Batı Afrika ekvatoryal kısımlan, Güney Çin

ve İskandinavya gibi dünyanın en loş sayılabilecek bölgeleri,

sırasıyla dünyanın en siyah, sarı ve açık renkli insanlarını

barındırmaktadır. Salomon Adaları'nda kapkara insanlarla

daha açık renge sahip olanların hepsi aynı iklimi paylaşır ve

birbirlerinden kısa mesafedeki uzaklıklarda yaşamaktadırlar.

Açıkça görülüyor ki güneş ışığı deriye rengini kazandıran tek

faktör değildir.

Antropologların bu itirazlara ilk tepkileri, zaman faktö­

rünü öne sürerek karşı itiraz sunmalandır. Bu itiraz tropikal

bölgedeki açık renkli insaniann varlığını, bu insanların bura­

lara siyah deri geliştiremeyecek kadar kısa bir süre önce göç

ettiğini iddia ederek makul bir açıklama getirmeye çalışır. Ör­

neğin Amerikan yerlilerinin Yeni Dünya'ya sadece ı ı .000 yıl

önce geldiği (Bölüm 1 8) : Büyük olasılıkla bu süre Amerika'nın

tropikal bölgelerinde siyah deri evrimleştirecek kadar uzun

bir süre değildir. Fakat eğer deri rengiyle ilgili iklim teorisine

itirazları makul şekilde açıklamak için zaman faktörünü kul­

lanacaksanız bu teoriyi destekleyecek insanlar için de geçerli

olan zaman faktörünü dikkate almalısınız. İklim teorisinin te­

mel desteklerinden biri soğuk, s isli ve karanlık kuzey bölgeler­

de yaşayan İskandinavların beyaz rengidir. Ne yazık ki İskan­

dinavyalılar İskandinavya'da Amerikan yerlilerinin Amazan'da

bulunduğundan daha kısa bir zamandır bulunuyor. Yaklaşık

9000 yıl kadar önce İskandinavya buzla örtülüydü ve açık ya

da koyu tenli insanlar için bir yaşam alanı olması çok zordu.

ı35

JARED DlAMONO

Modem İskandinavlar oraya Yakındoğu (Bölüm 10) ve Hint­

Avrupa dilleri konuşan Güney Rusya'daki (Bölüm 15) çiftçile­

rin yayılmasıyla yaklaşık 4000-5000 yıl önce ulaştılar. İskandi­

navlar açık renklerini başka bir iklime sahip başka bölgelerde

ya da yerliler koyu renkli olmadan Amazan'da geçirdikleri sü­

renin yarısı kadar bir zamanda İskandinavya'da kazandılar.

Son 10.000 yılı aynı bölgede geçirdiği konusunda emin olabil­

diğimiz dünyadaki tek halkTazmanya yerlileri dir. Avustralya'nın

güneyinde, Chicago ya da Vladivostok'la aynı ılıman enlemde

yer alan Tazmanya, 10.000 yıl kadar önce yükselen denizle bir­

likte bir ada olmadan önce Avustralya'yla bağlantılıydı. Modem

Tazmanya yerlilerinin birkaç kilometreden fazla gidebilecek de­

niz araçlan olmadığından, onların, Avustralya'yla bağlantının

olduğu zamanlarda Tazmanya'ya gelen kolonicilerden türediği­

ni ve on dokuzuncu yüzyılda İngiliz koloniciler tarafından yok

edilene dek orada sürekli kaldıklarını biliyoruz (Bölüm 16). Eğer

herhangi bir insanın deri rengini yaşadığı ılıman bölge iklimine

doğal seçilim yoluyla uyduracak kadar zamanı olsaydı bunlar

Tazmanyalılar olurdu. Buna rağmen Tazmanyalılar güya ekva­

tora uyumlu olan kara bir deriye sahiptir.

Deri renginin doğal seçilimle ilişkisi zayıf görünüyor. Saç

rengi ve göz rengiyle doğal seçilimin ise hiç ilgisi yoktur. Bun­

ların iklimle bağlantılı tutarlı bir ilişkisi olmadığı gibi, renk­

lerin sağladığı avantajiara dair bir ölçüde mantıklı olabilecek

bir teori de bulunmuyor. Sarı saç, soğuk, nemli ve yan aydın­

lık İskandinavya'da olduğu kadar Avustralya'nın sıcak, kuru

ve güneşli çöllerindeki Alıorijinierde de yaygın olarak görülür.

Bu iki bölgenin ortak yanı ne olabilir ve sanşın olmak İsveç­

lilere ve Alıorijiniere yaşamını sürdünne mücadelesinde nasıl

yardım etmektedir? İrlandalllann kızıl saçları ve yüzlerindeki

çiller acaba onlara masal kahramanlan olan cüce cinleri (lep­

rikon) yakalamada mı yardımcı olur? İskandinavya'da yaygın

olan mavi gözlerin sahiplerine yan aydınlıkta ve puslu ortam­

larda daha uzağı gönne avantajı kazandırdığına inanılır, ama

bu spekülasyon kanıtlanmamıştır. Yeni Gine'nin daha sisli ve

loş dağlannda yaşayan arkadaşlarım koyu renk gözleriyle ga­

yet iyi görebilmektedirler.

1 36

ÜÇÜNCÜ ŞEMPANZE

Doğal seçilime dayalı bir açıklama getirmenin en saçma

olduğu ırksal özellikler, değişken üreme organlan ve ikincil

cinsiyet karakterleridir. Yan küre biçimindeki göğüsler yazın

olan yağışlara, konik biçimli olaniarsa kışın görülen sise kar­

şı bir uyum mudur? Bushmen kadınlannın vajinasında çıkıntı

yapan küçük rludaklar (labia minoral onlan aslanlara karşı

korumakta mıdır, yoksa Kalalıari Çölü'nde kaybedecekleri su

miktanni azaltmakta mıdır? Göğüsleri kıllı olan erkeklerin kıl­

lannın, kutuplarda üstü çıplak gezerken onları sıcak tutacağı­

m düşünmezsiniz değil mi? Eğer öyle düşünüyorsanız, kadın­

Iann da ısınması gerekiyorken onların neden göğüs kıllanna

sahip olmadıklarını lütfen açıklar mısınız?

Bu GERÇEKLER Darwin'i insanın ırksal farklılıklarını kendi do­

ğal seçilim kavramına oturtma konusunda umutsuzluğa dü­

şürmüştü. Sonunda şu kısa ve öz yargısıyla birlikte bu çaba­

sından vazgeçti: İnsan ırklan arasındaki dışsal farklılıkların

hiçbiri ona doğrudan ya da özel bir avantaj sağlamaz. Darwin

daha çok tercih ettiği bir teori ileri sürdüğünde buna doğal se­

çilime karşıt olarak eşeysel seçilim adını verdi ve tüm kitabını

bunu açıklamaya adadı.

Bu teorinin arkasındaki temel düşünce kolaylıkla kavra­

nabilir. Darwin, hayvanlarda hayatta kalmaya etkisi olmayan,

ama karşı cinsin ilgisini çekerek ya da hemcinsini caydırarak

eşleşmeyi güvence altına alm,ada açık rolü olan pek çok özel­

liğe dikkat çekti. Bunların bilinen örnekleri erkek tavuskuşla­

rının kuyrukları, erkek aslanların yeleleri ve dişi babunların

kızışma dönemindeki parlak kırmızı kalçaları dır. Eğer bir er­

kek birey özellikle dişileri kendine çekmede ya da rakipleri­

ni caydırmada başanlıysa, bu birey doğal seçilimin değil de

eşeysel seçilimin bir sonucu olarak daha çok yavru bıraka­

cak, genlerini ve özelliklerini bir sonraki nesle aktarabilecek­

tir. Aynı akıl yürütme dişi özellikleri için de uygulanabilir.

Eşeysel seçilimin işleyebilmesi için evrim iki değişimi ken­

diliğinden üretmelidir: Bir cinsiyet bir özelliği evrimleştirmeli

137

JARED DlAMONO

ve diğer cinsiyet bu özelliği beğenecek şekilde birlikte evril­

melidir. Eğer erkeklerin arzusunu azaltsaydı dişi babunlarda

parlak kırmızı kalça oluşması zora girerdi. Dişiler buna sahip

olduğu ve erkekler de bunu b eğendiği müddetçe eşeysel seçi­

lim yaşam mücadelesini olumsuz biçimde etkilerneme sınırları

içinde herhangi rastgele bir s onuca yol açabilir. Gerçekten de

eşeysel seçilim nedeniyle ortaya çıkmış olan pek çok özellik

oldukça rastlantısaldır. Uzaydan gelip henüz insanlan görme­

miş olan bir ziyaretçinin, kadınlann değil de erkeklerin bıyık­

lı olduğunu, bıyıkların göbeğin ortasında değil de yüzde bu­

lunduğunu ve kadınların kırmızı ve mavi kalçaları olmadığını

tahmin edebilmesinin hiçbir yolu yoktur.

Eşeysel seçilim, en azından kuşlarda, gerçekten. işe yara­

yabilir. Bu, İsveçli bir biyolog olan Malte Andersson'un uzun

kuyruklu dul kuşlanyla yaptığı zekice çalışmayla kanıtlan­

mıştır. Bu kuş türünde çiftleşme sezonunda erkeklerin kuy­

rukları 50 cm' e kadar uzarken dişilerinki sadece 7,5 cm uzun­

luğundadır. Bazı erkekler çokeşlidir ve eşlerinin sayısı, diğer

erkeklerin eşsiz kalması pahasına altıyı bulabilir. Biyologlar

bu kuşlarda, uzun kuyruğun dişileri cezbedip erkeğin hare­

mine katmaya yarayan bir sinyal görevi gördüğünü tahmin

ediyorlardı. Andersson'un deneyi dokuz adet erkek kuşun

kuyruğunun bir kısmını, kuyruk boyu 1 5 cm'de kalacak şekil­

de kesmeyi kapsıyordu. Daha sonra bu parçalan dokuz başka

kuşun kuyruğuna yapıştırdı ve dişilerin yuva yaptığı yerler­

de sonuçlan gözlemledi. Kuyrukları yapay olarak uzatılmış

kuşların, kısaltılmış olanlara göre cezbettiği dişi sayısının

ortalama olarak dört kat daha fazla olduğunu gözlemledi.

Andersson'un deneyine vereceğimiz ilk tepki belki de kuşla­

rın ne kadar aptal olduğudur. Düşünün ki bir dişi yavrusu­

nun babası olacak erkeği sadece kuyruğu diğer erkeklere göre

daha uzun olduğu için seçiyor! Fakat fazla kendini beğen­

mişlik yapmadan, biz insanların, eşlerimizi nasıl seçtiğimizi

konu alan son bölümden ne öğrendiğimizi bir daha gözden

geçirelim. Ölçütümüz karşımızdakinin genetik değerine dair

iyi bir belirteç bulmak mıdır? Bazı erkekler ve kadınlar ger­

çekte eşeysel seçilimde rastgele sinyallerden başka bir şey

1 38

ÜÇÜNCÜ ŞEMPANZE

olmayan bazı vücut kısımlarının büyüklüğü ya da şekline aşı­

rı bir değer atfetmiyorlar mı? Bizler neden sahibinin hayatta

kalma mücadelesine hiçbir katkı sağlamayan güzel bir yüze

bu kadar önem verecek şekilde evrimleştik?

Hayvanlarda ırksal olarak çeşitlilik gösteren bazı özellik­

ler eşeysel seçilimle ortaya çıktı. Örneğin aslanların Y
.
eleleri

uzunluk ve renk bakımından farklılık gösterir. Yeni Gine'deki

cennetkuşlarının erkeklerinin kuyrukları dişilere gösteriş yap­

mak için oldukça süslüdür, fakat farklı topluluklar farklı şekil­

lerde ve boyutlarda olan kuyruklar evrimleştirmişlerdir. Batı­

dan doğuya doğru gidildiğinde kuyruklar geniş ve mor renkli,

kısa ve beyaz renk ağırlıklı, çok uzun ve beyaz, uzun ve mor

ve tekrar geniş ve mor renk olmaktadır. Benzer şekilde, kar

kazları da iki renkte görülür. Mavi renk batı kutup bölgesinde

hakimken beyaz renk doğu kutup bölgesinde yaygındır. Belirli

bir renkteki kuş aynı renkteki eşi tercih eder. Acaba insanların

göğüs şekli ve deri rengi buna benzer biçimde bölgeden böl­

geye rastlantısal olarak değişen eşeysel tercihierin bir sonucu

olabilir mi?

Darwin 898 sayfadan sonra bu sorunun cevabının kesin bir

"evet" olduğuna kendini ikna etmişti. Eş ya da seks partneri

seçiminde göğüslere, saçlara, gözlere ve deri rengine gereğin­

den fazla önem verdiğimize dikkat çekiyordu. Ayrıca dünyanın

farklı yerlerindeki insanların güzel göğüsleri, saçları, gözleri

ya da ten rengini tanımlarken onlara tanıdık gelen neyse onu

ölçüt aldıklarını da belirtti. Dolayısıyla Fijililer, Hottentolar ve

İsveçlilerin her biri kendi çevrelerinde öğrendikleri, her nü­

fusu uyum içinde tutan rastgele bir güzellik anlayışıyla bü­

yürler. Bu anlayıştan çok fazla sapan bireyler bir eş bulmakta

oldukça zorlanacaklardır.

Darwin, teorisi insanların eşierini gerçekte nasıl seçtiği­

ne dair sağlam çalışmalarla sınanamadan öldü. Bu çalışma­

lar son birkaç on yılda arttı ve buradan elde edilen sonuçları

beşinci bölümde özetledim. Orada, insanların saç, göz ve ten

rengi gibi akla gelen tüm özellikler bakımından kendilerine

benzeyen bireylerle evlendiğini göstermeye çalıştım. Bu nar­

sisizmi açıklamak için güzellik anlayışımızı çocukluğumuzda

139

JARED DIAMOND

etrafımızda gördüğümüz, özellikle ebeveyn ve kardeşler gibi

en çok birlikte olduğumuz insanların etkisiyle geliştirdiğimize

dair düşüncemi ileri sürdüm. Fakat aynı zamanda, ebeveynle­

rimiz ve kardeşlerimiz, genlerini paylaştığımız için bize fizik­

sel olarak en çok benzeyen insanlardır. Dolayısıyla eğer açık

tenli, mavi gözlü ve sanşın bir aileyle birlikte büyümüş açık

tenli, mavi gözlü ve sanşın biriyseniz bu özellikler, en güzel

tanımınızı oluşturacak ve eş olarak arayacağınız insanın özel­

likleri olacaktır. Bu arada, koyu renk deri ve saçlara sahip olan

Yeni Gineli arkadaşlarım diğer Yeni Ginelilerle birlikte büyü­

yor ve açık tenli, mavi gözlü ve sarışınların tuhaf bir şekilde

itici olduğunu öğreniyorlar.

Eş seçimine dair bu öğrenme teorisini dikkatli bir şekil­

de test etmek için İsveçli bebekler Yeni Gine'deki onu evlat

edinen ebeveynlere verilebilir ya da İsveçli ebeveynler kalıcı

olarak siyaha boyanabilir. B ebeklerin büyümesi için yirmi

yıl beklendikten sonra onların seks partneri olarak İsveç­

lileri mi, yoksa Yeni Ginelileri mi seçeceklerine bakılabilir.

Bir kez daha, ne yazık ki, insanlarla ilgili gerçeklerin araş­

tırılması pratik nedenlerle imkansız olacaktır. Fakat böyle

testler tam teşekküllü deneylede hayvanlar üzerinde ger­

çekleştirilebilir.

Örneğin mavi ve beyaz renkli kar kazlanm ele alalım. Beyaz

kazlar vahşi doğada mavileri değil de beyazlan tercih etmeyi

öğrenmekte midir, yoksa bu onlara kalıtılmakta mıdır? Kana­

dalı biyologlar kaz yumurtalarını bir etüvde çatıattıktan son­

ra yumurtadan çıkan yavrulan üvey ebeveynlerin yuvalanna

koydular. Yavrular büyüdüklerinde üvey ebeveynleriyle aynı

renkte olan bir eş seçtiler. Yavrular mavi ve beyaz kazlardan

oluşan büyük bir sürünün içinde büyütüldüğünde mavi ve

beyaz arasında bir tercih yapmadılar. Son olarak ebeveynler

pembeye boyandığında yavrular pembe boyalı olanlan tercih

etti. Dolayısıyla yavru kazlar renk tercihini genetik yolla değil,

öğrenme yoluyla ebeveynlerinden, kardeşlerinden ve arkadaş­

lanndan ediniyorlar.

140

ÜÇÜNCÜ ŞEMPANZE

ÖYLEYSE dünyanın farklı yerleri�deki insaniann farklılıklarını
nasıl evrimleştirdiğini düşünebiliriz? Vücudumuzun içinde o­
lanlar bize görüiıınez ve yalnızca doğal seçilirole biçimlendiri­
lir. Bu biçimlendirme örneğin İsveçlilerin değil ama Afrika'nın
tropikal bölgelerinde yaşayanların sıtmaya karşı orak hücreli
hemoglobinle savunmayı evrimleştirmesiyle sonuçlandı. Dış­
sal özelliklerimizin pek çoğu da doğal seçilirole şekillendiril­
di . Fakat eşeysel seçilim, hayvanlarda olduğu gibi, eşlerimizi
seçınede önem arz eden dış özelliklerin şekillendirilmesinde
büyük rol oynuyor. Biz insanlar için bu özellikler özellikle
ten, gözler, saçlar, göğüsler ve üreme organlandır. Bu özellik­
ler dünyanın her yerinde öğrenilmiş tercihlerimizle farklı ve
rastgele sonuçlara yol açarak rastgele evrilmiştir. Hangi insan
popülasyonunun verili durumdaki göz ya da saç rengine sahip
olduğu biyologlann "kurucu etkisi" adını verdiği bir kaza eseri
ortaya çıkmış olabilir. Şöyle ki, eğer birkaç birey boş bir alana
yerleşirse ve onların torunlan burada çağalırsa bu kurucu bi­
reylerin genleri pek çok nesil sonra bile oradaki popülasyonun
özelliklerini belirler. Aynen bazı cennetkuşhinnın san tüylü,
bazılannın siyah tüylü olmasında görüldüğü gibi bazı insan
toplumlan san, bazılan siyah saçlı, kimileri mavi, kimileri ye­
şil gözlü, bazılan turuncu, bazılanysa kahverengi meme .uçlu
olabilir.

Bununla ikiimin deri rengine hiçbir etkide bulunmadığını
söylemiş olmuyorum. Tropikal bölgelerde yaşayan insanların,
birçok istisna bulunsa da ılıman iklimdekilere göre daha koyu
renk deriye sahip olmaya eğilimli olduğu ve bunun, oluş meka­
nizmasını tam olarak bilemesek de büyük olasılıkla doğal se­
çilim nedeniyle olduğunu biliyorum. Bununla birlikte eşeysel
seçilimin, deri rengi ve güneş ışığına maruz kalma arasındaki
görünen küçük bağiantıyı tam olarak çözecek kadar güçlü ol­
duğunu söylüyorum.

Eğer bazı özelliklerin ve estetik tercihierin birlikte farklı
ve rastgele sonuçlara varacak şekilde nasıl evrimleştiği ko­
nusunda hala şüpheniz varsa, değişen moda tercihlerini dü­
şünün. 1950'lerin ilk yarısında henüz bir çocukken, kadınlar
saçı asker traşlı ve sakalları sinekkaydı olan erkekleri yakı-

141

JARED DIAMOND

şıklı olarak değerlendirirdi. O zamandan bu yana sakal, uzun

saç, küpe, mor renk saç ve Mohawk biçimli saç biçimlerinin

geçişini izliyoruz. ı 950'lerde bunlardan biriyle gösteriş yap­

maya kalkan bir erkek kızlara oldukça itici gelirdi ve eş bulma

konusunda sıfır çekerdi. Bu, asker traşı Stalin'in son yıllan­

nın atmosferine daha iyi uyum sağlarken Mohawk biçimlilerin

Çernobil sonrası dönemde daha çok hayatta kalmasıyla ilgili

bir durum değildir. Gerçekte, erkeklerin görünüşü ve kadınla­

rın beğenisi rastgele olarak değişmektedir ve bu değişimler,

herhangi bir gen mutasyonu gerekmediğinden, deri rengindeki

evrimsel değişimden çok daha hızlı bir şekilde gerçekleşir. Ka­

dınlar, iyi erkekler asker traşlı olduğundan bu modeli seviyor

olabilir ya da erkekler, iyi kadınlar asker traşlı erkekleri sev­

diğinden buna sahip olmuşlardır. Ya da her iki durum birden

gerçekleşmiş olabilir. Aynı durum kadınların görünüşü ve er­

keklerin beğenisi için de geçerlidir.

Eşeysel seçilimin insanlarda yol açtığı görünür nitelikte­

ki coğrafi farklılıklar bir zoolog için etkileyicidir. Bu bölümde

farklılıklanmızın birçoğunun insanın hayat döngüsünün ayırt

edici özelliklerinin, eşlerimiz ve seks partnerlerimiz konusun­

da seçici olmanın bir ürünü olduğunu ortaya koymaya çalış­

tım. Farklı toplulukların göz rengi yeşil, mavi, gri, kahverengi

ya da siyahken deri rengi coğrafi olarak açıktan koyuya doğru

çeşitlilik gösteren ve tüyleri kırmızı, san, kahverengi, siyah,

gri ya da beyaz olan başka hayvan türleri var mı bilmiyorum.

Evrimsel zamanın belirleyiciliği haricinde, eşeysel seçilimin

bizi donatacağı renklerin bir sınırı olmayabilir. Eğer insanlık

bir 20.000 yıl daha yaşarsa doğal olarak yeşil saçlara ve kırmı­

zı gözlere sahip kadınların var olacağını ve o zaman erkeklerin

böyle kadınlan seksi bulacağını şimdiden söyleyebilirim.

B ÖLÜM 7

Neden Yaşlanır ve Ölürüz?

Y AŞLANMA VE ÖLÜM ÇOCUKKEN SIKLIKLA SORDUGUMUZ, gençken

inkar ettiğimiz ve erişkinlikte isteksiz de olsa kabullendiğimiz

bir gizemi banndınr. Lise öğrencisiyken yaşlanma üzerine çok

az kafa yorardım. Şimdi elli üç yaşındayım ve bu konuyu ke­

sinlikle daha ilginç buluyorum. Birleşik Devletler'de yaşayan

beyaz yetişkinlerin ortalama ömür uzunluğu erkekler için 78,

kadınlar içinse 83'tür. Ama çok azımız 1 00 yaşına kadar yaşa­

yabilecek. Seksene kadar yaşamak neden bu kadar kolay, lOO'ü

görmek neden bu kadar zor ve 120'ye kadar yaşamak neden

neredeyse imkansız? En iyi tıbbi bakımı alan insanlar ve bol

yiyecek ve onu aviayacak avcı olmadan bir kafeste tutulan hay­

vanlar neden kaçınılmaz olarak elden ayaktan düşer ve ölür?

Bu hayatın en açık gerçeğidir, fakat buna neden olan şey hak­

kında hiçbir şey açık değil.

Yaşlanmamız ve ölmemiz gibi apaçık gerçekler bakımından

tüm diğer hayvanlara benzemekteyiz. Fakat aynntılara bakıldı­

ğında bizler, evrimsel tarih boyunca epey gelişmiş durumdayız.

Bir kuyruksuz maymun türünün tek bir bireyinin bile Birleşik

Devletler'de yaşayan beyaziann hayat uzunluğu beklentisine

eriştiği kaydedilmemiştir ve sıradışı sayılabilecek olanlar yal­

nızca eliili yaşlara ulaşabilmiştir. Sonuç olarak en yakın akra­

balanmızdan çok daha yavaş yaşlanmaktayız. Bu yavaşlamanın

bir kısmı yakın zamanda, Büyük Atılım zamanında ortaya çıkmış

olabilir. Çünkü birkaç Neandertal kırk yaşını geçmişken azımsa­

namayacak sayıda Kro-Magnon altmışlanna kadar yaşamıştır.

Yavaş yaşlanma insanın yaşam biçimi açısından çok önem­

lidir, çünkü yaşam biçimi aktanlan bilgiye bağlıdır. Dil kul­

lanımı evrimleştikçe eskiye göre çok daha fazla bilginin ak-

1 43

JARED DlAMONO

tanlması mümkün olmuştur. Yaşlı insanlar, yazının icadına

kadarki dönemde, bugün kabile topluluklarında bala devam

ettirdikleri gibi, bilginin ve deneyimin deposu olarak iş gör­

düler. Avcı-toplayıcı dönemde, yetmiş yaşlanndaki tek bir kişi

tarafından sahip olunan bilgi bile hayatta kalma ile açlık ya da
tüm klanın yenilgisi arasındaki farkı belirleyebilirdi. Dolayı­

sıyla uzun yaşam süremiz hayvanlıktan insanlığa yükselişimiz

için önemliydi.
Geç bir yaşa kadar hayatta kalabilmemiz, sonuç olarak el­

bette ki kültür ve teknolojideki gelişmelere bağlıydı. Elinizde

taş değil de mızrak varsa, hele ki güçlü bir tüfeğe sahipseniz

. kendinizi bir aslana karşı ko rumanız daha kolaydır. Bununla

birlikte, vücutlanmız daha uzun süre dayanabilecek şekilde ye­

niden biçimlenmedikçe, kültür ve teknolojideki gelişmeler tek
başına yeterli değildir. Hayvanat bahçesinde kafeste yaşayan,

modem teknolojinin ve veteriner hekim hizmetlerinin nimetle­

rinden faydalanan kuyruksuz maymunların hiçbiri seksen yaşı­

nı görememiştir. Bu bölümde biyolojimizin artan ömür uzunlu­

ğuna neden olacak şekilde biçimlendirildiğini ve bunun kültürel

gelişmeyi mümkün kıldığını göreceğiz. Daha özele inersek, Kro­

Magnonlann ömür uzunluklarının ortalama olarak N eandertal­
lerden fazla olmasının tek nedeninin kullandıkları aletler olma­

dığını tahmin ediyorum. Bunun yerine, Büyük Atılım zamanında

biyolojimiz daha yavaş yaşlanmak üzere değişmiş olmalı. Bu,

paradoksal biçimde, kadınlann daha uzun yaşamasına yol açan

bir işlev gören ve yaşlanmaya eşlik eden menapozun da evrim­
leştiği zaman olabilir. Kısaca, uzun bir ömür için kültürel ve

biyolojik değişimler birlikte gerçekleşmeliydi. Üçüncü bölüm­
den altıncı bölüme dek tartıştığımız cinsel anatomimiz, psiko­

lojimiz, davranışlanmız ve tercihlerimizle birlikte yavaşlayan
yaşlanma, üçüncü şempanzenin yükselişine olanak sağlayan

yaşam döngüsüne ilişkin dönüşümlerin sonuncusu dur.

BiLiM iNSANLARININ YAŞLANMA HAKKINDAKi DÜŞÜNME BiçiMi doğru­

dan ya da daha derin açıklamalardan hangisiyle ilgilendiğine

bağlıdır. Bu farkı anlamak için "Kokarcalar neden kötü kokar?"

1 44

ÜÇÜNCÜ ŞEMPANZE

sorusunu ele alalım. Bir kimyager ya da moleküler biyolog bu

soruya, uKokarcalar bazı özel moleküler yapıdaki kimyasal bi­

leşenler salgılar. Kuantum mekaniğinin prensipleri nedeniyle
bu yapılar kötü koku yayar. Bu özel kimyasallar kötü kokula­

nnın biyolojik işlevinden bağımsız olarak kötü kokarlar," diye
yanıt verirdi. Fakat bir evrimci biyolog, "Kokarcalar kötü ko­

kuyla kendilerini savunmazlarsa avcılan için kolay bir kurban

olurlardı. Doğal seçilim kokarcalan kötü kokan kimyasallar

yaymak üzere evrimleştirdi; en kötü kokan kokarcalar daha çok

yavru kokarca meydana getirebildiler. Bu kimyasaliann mole­
küler yapısı önemsiz bir aynntıdır; başka kötü kokulu kimya­

sallar da kokarcalarda bulunabilirdi," diye akıl yürütürdü.

Kimyager burada doğrudan açıklama sunmaktadır: Açıkla­
ma bekleyen gözlemin sorumlusu mekanizmadır. Evrimci bi­

yolog ise daha dolayımlı bir açıklama sunar: bu mekanizmanın

var olmasına yol açan işlev ya da olaylar zincirini. Kimyager ve

evrimci biyolog birbirlerinin cevaplannı "Gerçek açıklama bu
değil," diyerek reddederler.

Benze:r biçimde, yaşlanma çalışmaları birbirinden bağım­

sız olan ve nadiren iletişim kuran iki tip araştırma grubu

tarafından sürdürülmektedir. Gruplardan biri doğrudan bir
açıklama sunarken, diğeri dolayımlı açıklama getirir. Evrim­

ci biyologlar doğal seçilimin yaşıanmanın olmasına nasıl izin

verdiğini anlamaya çalışırlar ve bu soruya bir cevap bulduk­

lanın düşünürler. Fizyologlar ise yaşıanmanın altında yatan

h ileresel mekanizmalada ilgilenir ve henüz bir cevap bulama­
dıklannı kabul ederler. Fakat ben, her iki açıklama, eşzamanlı

olarak dikkate alınmazsa yaşlanmayı anlayamayacağımızı ile­

ri süreceğim. Dolayımlı açıklama olan evrimsel açıklamanın,
özellikle, şimdiye dek bilim insanlannı atıatmış olan yaşlan­

manın fizyolojik (doğrudan) açıklamasını bulmamıza yardım

edeceğini düşünüyorum.

Bu AKIL YÜRÜTMENİN PEŞiNDEN GiTMEDEN ÖNCE fizyolog arkadaşla­

nının itirazlannı tahmin etmeliyim. Fizyologlar, fizyolojimiz­

le ilgili bir şeyin, herhangi bir şekilde yaşlanmayı kaçınılmaz

145

JARED DlAMONO

kıldığına ve evrimsel yaklaşımıann durumla ilgisiz olduğuna
inanma eğilimindedirler. Örneğin böyle teorilerden biri, bağı­
şıklık sistemimizin, kendi hücrelerimizi yabancı hücrelerden
ayıramadığım iddia ederek yaşianınayı gelişimsel sorunlarla
ilişkilendirir. Bu bakış açısına sahip olan fizyologlar, üstü ör­
tülü bir şekilde, doğal seçilimin bu ölümcül hataya sahip ol­
mayan bir bağışıklık sistemine yol açma kapasitesinin olma­
dığım kabullenirler. Peki, bu inancın doğruluğu kamtlanmış
mıdır?

Bu itirazı değerlendirmek için, yaşlanma belki de basitçe
tamir edilmemiş hasar ya da bozulma düşüncesine dayandı­
ğından, gelin biyolojik tamir mekanizmalarına bir bakalım.
"Tamir" kelimesinin bize ilk çağrıştırdığı şey, büyük olasılıkla
bizi en çok hayal kırıklığına uğratan şey olan araba tamiridir.
Arabalarımız yaşlamr ve ölür, fakat bizler para harcayarak bu
kaçımlmaz yazgıyı geciktiririz. Bizler kendimizi de bilinçsizce
fakat sürekli olarak molekül düzeyinden dokuya ya da tüm or­
ganlar düzeyine kadar tamir etmekteyiz. Kendimizi tamir me­
kanizmamız, arabalarımız için yaptığımız harcamaya benzer
şekilde, hasar kontrolü ve düzenli değiştirme olmak üzere iki
kısımdan oluşmaktadır.

Hasar kontrolüne uygun otomobil örneği, eğer çamurluk
zarar görürse onu değiştirmemizdir. Aracın yağını her değiş­
tirdiğimizde çarnuriuğu da düzenli olarak değiştirmeyiz. Ha­
sar kontrolünün vücudumuzdaki en uygun örneği, kendi deri­
mizdeki hasan tamir ettiğimiz yara iyileşmesidir. Hayvanların
çoğu çok daha çarpıcı sonuçlara ulaşır: Kertenkeleler kopan
kuyruklanm, deniz yıldızları ve yengeçler vücut üyelerini, de­
nizhıyarlan bağırsaklarım, solucanlar zehirli iğnelerini yeni­
den oluştururlar. Genetik materyalimiz olan DNA, gözle görül­
meyen moleküler bir düzeyde hasar kontrol mekanizmalarıyla
özel olarak tamir edilir. DNA sarmalındaki hasarlı bölgeleri
tamyıp onları tamir ederken hasarlı olmayan DNA'yı es geçen
enzimiere sahibiz.

Diğer onanm tipi olan düzenli değiştirme de araba s ahibi
olan herkese tanıdık gelecektir. Yağı, hava filtresini ve tüm bil­
yalı donammı, aracın tamamen bozulmasım beklemeden hafif

146

ÜÇÜNCÜ ŞEMPANZE

aşınmalara karşı belirli aralıklarla değiştiririz. Buna benzer

biçimde, biyolojik dünyada dişler önceden programlanmış bir

temelde değiştirilir: Hayatlan boyunca insanlar iki takım, fil­

ler alt takım ve köpek balıklan sayılamayacak kadar çok kez

bu süreci yaşarlar. Biz insanlar tüm hayatımızı doğumda sa­

hip olduğumuz aynı iskeleıle geçirsek de ıstakozlar ve diğer

eklembacaklılar, dış iskeletlerini, var olanı atıp yenisini oluş­

turarak düzenli aralıklarla değiştirirler. Önceden program­

lanınaya özgü diğer bir görünür örnek, saçlanmızın sürekli

uzamasıdır: Ne kadar kısa kestirirsek kestirelim uzayan saç

eskisinin yerini alır.

Bu anlamdaki düzenli değişim mikroskopik ya da mikros­

kapla görülemeyecek kadar küçük düzeyde de sürer. Pek çok

hücremizi düzenli olarak değiştiriyoruz. Örneğin bağırsak

hücrelerimiz birkaç günde bir, idrar kesesi hücrelerimiz iki

ayda bir ve kırmızı kan hücrelerimiz dört ayda bir değişir. Mo­

leküler düzeyde b akıldığında, protein moleküllerimiz, her biri

kendine özgü bir döngüde olmak üzere, sürekli yeniden yapım

sürecine girer. Böylece hasarlı proteinlerin birikiminden ka­

çınmış oluruz. Eğer sevgilinizin şimdiki haliyle bir ay önce çe­

kilmiş başka bir fotoğraftaki halini karşılaştırırsanız ikisi size

aynı görünebilir, fakat onun vücudunu oluşturan pek çok mo­

lekül farklıdır. Kralın tüm atları ve adamları Humpty Dumpty'i

yeniden birleştiremese de doğa bizi her gün parçalara ayırır ve

yeniden birleştirir.

Bu şekilde bir hayvanın vücudunun büyük bir kısmı ihtiyaç

duyuldukça yenilenir ya da bir şekilde düzenli olarak değişti­

rilir. Fakat değişebilirlik miktanna ilişkin ayrıntılar vücut kıs­

mına ve hayvan türüne göre büyük oranda çeşitlilik gösterir.

İnsanlarda fizyolojik olarak sınırlı onarım yeteneğinin dışında

bir şey yoktur. Denizyıldızlan kesilen uzuvlannı yeniden çıka­

rabilirken biz neden yapamıyoruz? Sadece bebek ve · yetişkin

dişlerine sahip olmaktansa fillerdeki gibi birbirini takip eden

altı takım dişe sahip olmaktan bizi mahrum eden nedir? Dört

doğal takımımız daha olsaydı yaşlandıkça dolgu ve kaplama

yaptırmaya, protez takmaya ihtiyaç duymazdık. Kendimizi ek­

lem iltihabına karşı neden korumuyoruz? Tek ihtiyacımız olan

147

JARED DlAMONO

şey, yengeçlerin yaptığı gibi ekleınlerimizi periyodik olarak de­
ğiştirmekti. Neden solucanların zehirli iğnelerini değiştirme­
leri gibi kalhimizi belirli zaman aralıklannda değiştirerek onu
kalp hastalıklarına karşı korumuyoruz? Doğal seçilimin ellili

yaşlarda kalp hastalığından ölmeyip yaşamaya devam eden ve
en az 200 yaşına kadar bebek yapan erkek ve kadınlan var ede­
cek biçimde işlemesini bekleyebilirdik. Öyleyse vücudumuzda­

ki her şeyi neden tamir edemiyor ya da değiştiremiyoruz?
Cevap şüphesiz onanm masraflanyla ilişkilidir. Bir kez

daha araba tamiri analojisi burada işe yarayabilir. Eğer
Mercedes-Benz şirketinin kendisiyle övünmesine İnanacak
olursak, ürettikleri arabalar o kadar iyi yapılmıştır ki, bakıma,
hatta greslerneye ya da yağ değiştirmenize bile gerek yoktur.
Mercedes'iniz yıllarca sorunsuz çalışacaktır. Bu sürenin so­
nunda tabii ki geri dönüşsüz hasarlar nedeniyle darmadağın
olacaktır. Dolayısıyla Mercedes sahipleri arabalannı genellik­
le düzenli olarak servise götürmeyi seçerler. Mercedes sahi­
bi olan bir arkadaşım servis bakımının çok pahalı olduğunu,
servise her gidişinde yüzlerce dolar harcadığını söylüyor. Yine

de bu kadar harcamaya değdiğini düşünüyor. Bakım görmüş
bir Mercedes görmeyene göre çok daha uzun süre sorun çı­
karmaz. Yaşlı Mercedes'inizi düzenli olarak servise götürmek,
onu elden çıkanp her beş yılda bir yenisini almaktan çok daha
ucuz dur.

Almanya ve Birleşik Devletler'deki Mercedes sahipleri böy­
le düşünüyorlar. Fakat aynı zamanda, dünyadaki otomobil ka­
zalannın başkenti de olan, ne kadar sıklıkla bakım yaparsanız
yapın, herhangi bir arabanın bir yıl içinde ıskartaya çıktığı
Papua Yeni Gine'nin başkenti Port Moresby'de yaşadığınızı dü­
şünün. Yeni Gine'deki pek çok araç sahibi bakım masraftarına
girmeyi istemez; o parayı alınması kaçınılmaz olan bir sonraki
araba için kullanır.

Buradan hareketle bir hayvanın biyolojik tamire ne kadar
yatınm yapması "gerektiği" onarımın bedeline ve hayvanın
hayat uzunluğunun ananldığı ve ananlmadığı durumda kar­
şılaştınlmasına bağlıdır. Fakat "gereklilik" gibi ifadeler fizyo­
lojinin değil, evrimsel biyolojinin alanına girmektedir. Doğal

148

ÜÇÜNCÜ ŞEMPANZE

seçilim, bireylerin hayatta kalıp daha sonra kendi yavrularını

üretebilecek yavrulan üretme oranını en fazlaya çıkarma eği­

limindedir. Bu nedenle evrim, bireylerinin tüm stratejisinin

sonraki nesillerin kazanması üzerine olan bir strateji oyunu

olarak düşünülebilir. Dolayısıyla oyun teorisinde kullanılan

mantık bugünkü niteliklerimizin nasıl var olduğunun anlaşıl­

masına yardım eder.

Bu ÖMÜR uzUNLUGU SORUNU ve biyolojik onanma yatırım mesele­

si, oyun teorisinin ele aldığı evrimsel sorunların daha da geniş

birer sınıfını oluşturur: avantaj kazandıran herhangi bir özel­

liğin azami sınırını belirleyen şeyin ne olduğu gizemi. Ömür

uzunluğunun yanı sıra doğal seçilimin o özellikten neden daha

uzun, daha büyük, daha hızlı ya da daha çok üretmediğine dair

sorulan barındıran pek çok başka biyolojik özellik mevcuttur.

Örneğin özellikle hala aslanlardan ve sırtlanlardan kaçtığımız

tüm insan evrimi boyunca, iri, zeki ya da hızlı koşabilen insan­

lar minyon, aptal ve yavaş insanlara göre belirgin avantajlara

sahiptir. Neden ortalama olarak bugünkünden daha büyük,

daha zeki ya da daha hızlı olmak üzere evrimleşmedik?

Bu evrimsel tasarım sorununu ilk bakışta sanılandan daha

az basit hale getiren kanşıklık şudur: Doğal seçilim bir bireyin

herhangi bir parçası üzerinde değil, bireylerin tümü üzerinde

etkilidir. Hayatta kalan ya da kalmayan ve yavru bırakan sizsi­

niz, büyük beyniniz ya da hızlı koşmayı sağlayan bacaklannız

değil. Hayvanın vücudunun bir kısmındaki artış bazı bağlam­

larda faydalı olabilirken başka bakımdan zarar verici olabilir.

Örneğin daha büyük kısım aynı hayvandaki diğer kısımlada

uyumlu olmayabilir ya da diğer kısımların enerjisini çalıyar

olabilir.

Evrimci biyologlar için bu karışıklığı ifade eden sihirli ke­

limeler "en uygun hale getirmek"tir {optimizasyon). Doğal se­

çilim bir hayvanın verili tasarımında ölçü, hız ya da sayı gibi

hayvanın hayatta kalmasını ve üreme başansını en üst düzeye

çıkaracak her bir özelliği biçimlendirme eğilimindedir. Dolayı­

sıyla her bir özelliğin kendisi en üst değere ulaşma eğiliminde

1 49 '

JARED DlAMONO

değildir. Bunun yerine, her bir özellik en büyük ya da en küçü­
ğe değil, en uygun ara değere doğru gider. Bu şekilde hayvan,
o özelliğin daha büyük ya da küçük olması durumuna oranla
daha başarılı olur.

Bu çıkarsamalar çok soyut kalıyorsa, bunun yerine günlük
kullandığımız makineleri düşünebiliriz. Doğal seçilim tarafın­
dan hayvanıara uygulanan evrimsel tasanın esasen insanlar
tarafından makinelere uygulanan mühendislik tasanmla­
rıyla aynıdır. Ömeğin mekanik araçlanın arasında gurur ve
neşe kaynağım olan ve sahip olduğum tek arabam ı 962 mo­
del Volkswagen Beetle'ı düşünelim. Araba meraklılan ı 962'yi
Volkswagen'in Beetle modeline büyük arka camı taktığı yıl
olarak hatırlayacaklardır. Düz, şeritli bir yolda ve rüzgarın da
desteğiyle Volkswagen'im saatte ı04 kın'lik bir hıza ulaşabi­
lir. Bir BMW kullanıcısı için bu hız açık bir şekilde en yüksek
hız değildir. Neden çelimsiz 4 silindirli, 40 beygir gücündeki
motoromu çöpe atıp yerine komşumun BMW 750IL'sinin ı 2
silindirli, 296 beygir gücündeki motorunu taktırmıyorum ve
yolda saatte 290 kın hızla gitmiyorum? öncelikle dev BMW
motoru Volkswagen'imin motor bölgesine uymazdı ve o kısmın
genişletilmesi gerekirdi. Sonra BMW motoru arabanın önüne
konmak üzere tasarlanmıştır, fakat Volkswagen'inki arkada­
dır. Bu nedenle vites kutusu, ş anzımanı ve diğer ilgili birimleri
değiştirmem gerekecekti. Ayrıca 280 kilometreyle değil ama
1 00 kilometreyle giderken yumuşak bir sürüş sağlayıp aracı
durdurabilecek süspansiyon ve fren sistemini de değiştirmek
zorunda kalacaktım. Volkwagen'imi BMW'nin motoruna sa­
hip olacak şekilde değiştirdiğimde arabarnın orijinal halinden
geriye pek bir şey kalmayacak ve bu değişimler bana bir yı­
ğın paraya mal olacaktır. Mevcut durumdaki ekonomik hızı­
mı, arabarnın diğer performans özelliklerinden ve diğer para
gerektiren yaşam alışkanlıklanından ödün vermeden arttıra­
mayacağıma göre, çelimsiz 40 beygirlik motorumun bana en
uygun motor olduğunu düşünüyorum.

Otomotiv pazarı, BMW motoru taşıyan Volkswagen gibi
ucubeleri eninde sonunda ortadan kaldırırken, hepimiz orta­
dan kalkınası epey zaman alan başka ucubeleri aklımıza geti-

ı 5o

ÜÇÜNCÜ ŞEMPANZE

rebiliriz. Benim gibi deniz savaşlarını etkileyici bulanlar için
İngiliz savaş kruvazörleri iyi bir ömek teşkil eder. I. Dünya Sa­
vaşı süresince ve onun öncesinde İngiliz donanması kruvazör
adı verilen ve savaş gemileri kadar büyük olup onlar kadar
büyük toplara sahip fakat onlardan daha hızlı on üç savaş
gemisini denize indirdi. Hızı ve ateş gücü artan kruvazörler
hemen kamuoyunun dikkatini çekti ve propaganda malzeme­
si oldu. Fakat 28.000 tonluk bir kruvazörü alıp, büyük topla­
nnın ağırlığını hemen hemen sabit tutarken, toplam ağırlığı
değiştirmeksizin motorların ağırlığını çok fazla artırırsanız
başka parçalarda azaltmaya gitmek zorunda kalırsınız. Kru­
vazörlerde özellikle zırhlı kısımlardan, küçük toplardan, iç
kısımlardan ve uçaksavar toplanndan taviz verildi. Bu yeter­
siz genel tasarımın sonucu kaçınılmazdı. 1 9 1 6'da 1 9 1 6 H.M.S.
Indefatigable, Queen Mary ve Invincible kruvazörleri Jutland
Savaşı'nda Alman mermileriyle vurulur vurulmaz infilak etti.
H.M.S Hood, 1 941 'de Alman savaş gemisi Bismarck'la girdiği
mücadeleden sadece sekiz dakika sonra havaya uçtu. H.M.S
Repulse, Pearl H:arbour'a yapılan Japon saldırısından birkaç
gün sonra, Japonların bombardımanı sonucu hattı ve böylece
denizde savaşırken havadan imha edilen ilk büyük savaş ge­
misi olarak şüpheli bir şöhret kazandı. Dikkat çekecek ölçüde
büyütülen bazı parçaların, bütünün en uygun hale gelmesini
sağlamadığı kanıtıyla açık bir şekilde yüzleşen İngiliz donan­
ması, savaş kruvazör yapımı programını durdurdu.

Kısacası, mühendisler bir makinenin bütününden bağım­
sız olarak tek bir parçayla onu tamir edemezler. Çünkü her
bir parçanın başka şeyler için harcanabilecek para, mekan ve
ağırlık maliyeti vardır. Mühendisler bunun yerine, parçalann
hangi birleşimlerinin makinenin etkinliğini en uygun hale
getireceği sorusunu sormalıdırlar. Aynı mantık kullanılacak
olursa, evrim, hayvanın bütününden bağımsız olarak tek bir
özellikte gelişme sağlamaz. Çünkü her yapı, enzim ya da DNA
parçasının başka şeylerde kullanılacak enerji ve yer maliyeti
vardır. Bunun yerine, doğal seçilim, hayvanın üreme başansını
en üst düzeye çıkaracak özelliklerin birleşimi yönünde çalışır.
Bu nedenle mühendisler ve evrim biyologlan herhangi bir şe-

1 5 1

JARED DlAMONO

yin gelişmesinde rol oynayan etkenierin kar-zarar durumunu
değerlendirmek durumundadır. Bu, etkenierin getireceği ya­
rarlar kadar sebep olacağı maliyetleri de kapsamaktadır.

Bu MANTIGI YAŞAM döngümüze uyarlamanın zorluğu, pek çok
özelliğin yavru üretme yeteneğimizi en üst düzeye çıkarması­
na değil, azaltmasına yol açar gibi görünmesinden kaynaklanır.
Yaşlanmak ve ölmek de buna bir örnek oluşturuyor. Diğer ör­
nekler, insanıann dişilerinde göriilen menopoz, bir seferde bir
bebek doğurabilme, yılda en fazla bir bebek yapabilme ve on iki
ile on altı yaş aralığına kadar bebek doğurmaya baş layamamayı
kapsar. Doğal seçilim beş yaşında ergenleşen, gebeliği üç haf­
tada tamamlayan, düzenli olarak beşiz doğuran, menopoza hiç
girmeyen, vücudunu tamir etmek için devasa bir biyolojik ener­
jiye sahip olan, 200 yaşma kadar yaşayan ve böylece yüzlerce
yavru bırakan bir kadın oluşturma yönünde çalışamaz mıydı?

Fakat soruyu bu şekilde ortaya koymak, evrimin vücudu­
muzu tek bir seferde değiştirdiğini ve bunun maliyetini giz­
lediğini varsayar. Örneğin bir kadın, kendisiyle ve bebeğiyle
ilgili bazı şeyleri değiştirmeden gebelik süresini kesinlikle
üç haftaya indiremez. Yalnızca sınırlı miktarda enerjiye sahip
olduğumuzu da aklımızda bulundurmalıyız. Oduncular ya da
maraton koşuculan gibi zorlu antrenman yapan ve zengin yi­
yeceklerle beslenen insanlar bile günde 5000 kalariden daha
fazlasını metabolize edemezler. Eğer amacımız olabildiği ka­
dar çok bebek yapmaksa, bu kalarileri kendimizi tamir etmek
ve bebek büyütmek arasında nasıl bölüştürmeliyiz? Bir taraf­
ta, eğer tüm eneljimizi bebekler için kullanırsak ve biyolojik
tamir için hiç ayırmazsak vücudumuzun yaşlanacağı ve daha
ilk bebeğimizi büyüterneden dağılacağı gerçeği var. Diğer ta­
rafta, var olan tüm eneljimizi vücudumuzu formda tutmak
için hesapsızca kullanırsak, belki uzun süre yaşayacağımız
fakat bebek yapmak ve büyütmek için gereken zahmetli süreç
için hiç eneljimizin kalmayacağı gerçeği var. Doğal seçilimin
yapması gereken, hayvanlann tamir ve üreme için kullandığı
göreli enerji harcamalannı ayarlamak ve böylelikle üreme ye-

1 52

ÜÇÜNCÜ ŞEMPANZE

teneğini en üst düzeye çıkarırken ömür uzunluğunu ortalama
bir düzeyde tutmaktır. Hayvan türleri arasında bu probleme
verilen yanıt, ani ölüm riski, üreme biyolojisi ve farklı tipteki
tamir süreçlerinin maliyeti gibi etkeniere bağlı olarak çeşitli­
lik gösterir.

Hayvanla-rdaki tamir mekanizmaları ve yaşlanma hızları­
nın nasıl farklılaşması gerektiği hakkında sınanabilir tahmin­
ler yapmak için bu bakış açısı kullanılabilir. Evrim biyoloğu
olan George Williams, 1 957'de, yaşlanmayla ilgili olan ve an­
cak evrimsel perspektifle bakıldığında anlaşılabilecek çarpıcı
gerçekiere dikkat çekti. Gelin Williams'ın pek çok örneğini göz­
den geçirelim ve yavaş yaşlanmayı iyi nitelikteki tamir meka­
nizmalarının bir göstergesi olarak alıp bu örnekleri biyolojik
taınirin fizyoloji dilinde tekrar ifade edelim.

İlk örnek, bir hayvanın ilk doğumu gerÇekleştirmesi ve ilk
yavrulaması yaşını ele almaktadır. ·Bu yaş türler arasında ol­
dukça büyük bir çeşitlilik gösterir: Kendine güvenen herhangi
bir fare sadece iki aylıkken bebek fareler doğurabilirken in­
sanların pek azı on iki yaşından önce bebek do ğurabilecek ka­
dar hızlı gelişir. Bizim gibi, ilk doğumunu geç yapan türlere ait
olan hayvanlar, üreme çağına ulaşabilecek kadar hayatta ka­
lacaklarından emin olmak için, büyük miktarlardaki eneıjiyi
onarıma ayırırlar. Dolayısıyla ilk üremenin olduğu yaşa bağlı
olarak onarıma ayrılan yatırımın artmasını bekleriz.

Örneğin ilk üreme zamanımızın farelere göre çok daha geç
gerçekleşmesiyle uyumlu olarak biz insanlar farelerden çok
daha yavaş yaşlanırız ve bu nedenle vücudumuzu çok daha
etkin bir şekilde onardığımız varsayılmaktadır. Bizler yetmiş
ikinci doğum günümüzü göremediğimizde şanssız sayılırken
çok miktarda yiyecek ve en iyi tıbbi bakımı almasına karşın
bir fare, ikinci doğum gününü görebilirse şanslı kabul edilir.
Bunun evrimsel sebebi şudur: Onarıma farenin ayırdığından
daha fazla eneıji ayırmayan bir insan ergenliğe erişerneden
ölür. Bu nedenle insandaki onarım faredekinden çok daha
önemlidir.

Fazladan eneıji harcaması olarak kabul edilen bu onarım
gerçekte nelerden oluşur? İlk olarak belirtmek gerekir ki, bizim

1 53

JARED DlAMONO

onanm mekanizmalanmız tam mükemmel olmaktan olduk­

ça uzaktır. Kesilmiş bir kolu yeniden yapamayız ve kısa süre

yaşayan bazı omurgasızlann yaptığı gibi iskeletimizi düzenli
olarak değiştiremeyiz. Bununla birlikte, tüm yapının b öyle et­
kileyici nitelikte olan fakat çok sık görülmeyen değiştirilmesi
bir hayvanın onanm bütçesinin en büyük kısmını oluşturma­

maktadır. Aslında en büyük harcama, bütün o görünmeyen
hücrelerinizin ve moleküllerinizin pek çoğunun günden güne

değiştirilmesi için yapılmaktadır. Tüm gününüzü ve her günü
sadece yatarak geçirseniz bile vücudunuzun sürekliliğini sağ­

lamak için yaklaşık 1 640 kalari (kadınlar için 1430) değerinde

besin tüketmelisiniz. Bu bakım metabolizmasının çoğu, belirli
bir takvime uygun biçimde seyreden görünmez değişimler için
çalışmaktadır. Bu nedenle, kendi onarımımıza bir fareden gö­
rece daha fazla eneıji harcadığımızı ve bunun daha küçük bir
kısmını da sıcak kalmak ya da yavrulara bakmak gibi diğer
amaçlar için harcadığımızı tahmin edebiliriz.

Tartışacağım ikinci örnek, ananlmaz nitelikteki yaralan­
malarla ilgilidir. Bazı biyolojik hasarlar tamir edilme potansi­

yeli taşır, fakat ölümcül sonuca yol açacağı garanti olan, örne­

ğin bir aslan tarafından yenmek gibi yaralanmalar da vardır.
Eğer yann, bir aslan tarafından yenme ihtimaliniz varsa, bu­

gün pahalı bir ortodonti tedavisine başlayıp diş hekimine para
ödemenizin anlamı yoktur. Dişierinizi bozuk vaziyette bırakıp

acilen bir bebek yapmaya başıasanız bu daha doğru olur. Fakat
bir hayvanın ananlamaz bir yara sonucu ölme riski düşü.kse,
eneıjiyi, yaşıanınayı geciktiren pahalı onanm mekanizmala­
nna aktarabilir ve bu, ömür uzunluğundaki artış biçiminde

gerçekleşecek potansiyel bir ödül demektir. Almanya ve Bir­
leşik Devletler'deki Mercedes sahiplerinin gres yağı için para
harcarken Yeni Gine'dekilerin harcamamasının nedeni budur.

Kuşlann bir avcı nedeniyle ölme riskinin memelilerden,

kaplumbağalarm da diğer sürüngenlerden daha düşük olması
(çünkü kuşlar uçarak kaçabilir ve kaplumbağalar bir kabukla
korunurl buna ilişkin biyolojik benzerlikler olarak verilebilir.
Dolayısıyla yakın zamanda avcılar tarafından yenecek olan

uçamayan memeliler ve kabuksuz sürüngenlerle karşılaştınl-

1 54

ÜÇÜNCÜ ŞEMPANZE

dığında kuşlar ve kaplumbağaların pahalı onanm mekaniz­

malanndan oldukça kazançlı çıkmalan olasıdır. Gerçekten de

avcılardan korunup iyi beslenen evcil hayvanıann yaşam sü­

releri karşılaştınlırsa, kuşlann (çok daha yavaş yaşıanmalan

nedeniyle) benzer vücut büyüklüğündeki memelilerden daha

uzun yaşadığını ve kaplumbağalann da benzer ölçülerdeki

kabuksuz sürüngenlerden daha uzun yaşadığı görülür. Avcı­

lardan en iyi korunan kuş türleri, avcılann bulunmadığı uzak

okyanus adalannda yaşayan fırtınakuşlan ve albatroslar gibi

deniz kuşlandır. Yavaş yaşam döngüleri bizimkiyle yanşır ni­

teliktedir. Bazı albatroslar on yaşına gelene kadar çiftleşmez­

ler ve bunlann ne kadar uzun yaşadıklannı hala bilmiyoruz:

Bu kuşlar, biyologlann birkaç on yıl önce onların yaşlarını

saptamak için ayaklanna taktıklan metal halkalardan daha

uzun yaşamaktadır. Bir albatrosun çiftleşmeye başladığı on yıl

içinde, bir fare topluluğu, çoğunun bir avcıya yenildiği ya da

yaşlı çağında bulunduğu altmış nesil geçirebilir.

Üçüncü ömek olarak gelin aynı türün erkek ve dişilerini

karşılaştıralım. ölümcül yara oranının düşük olduğu cinsi­

yette, onanm mekanizmalanndan kaynaklanan daha çok po­

tansiyel ödül ve daha düşük yaşlanma oranı görmeyi bekleriz.

Türlerin çoğunda erkekler savaşmalan ve sergiledikleri gözü

peklikleri nedeniyle dişilere göre daha fazla ölümcül yaraya

maruz kalırlar. Bu insan türündeki erkekler için bugün de ke­

sinlikle geçerlidir ve türümüzün tarihi boyunca da büyük ola­

sılıkla böyle olmuştur. Erkekler diğer grubun erkekleriyle ve

grup içindeki diğer erkek bireylerle yaptıklan savaşlarda ölen

cinsiyettir. Aynı zamanda, birçok türde erkekler dişilerden

daha büyüktür. Fakat kızıl geyikler ve Yeni Dünya karatavuk­

lanyla yapılan çalışmalar, yiyecek azaldığında dişilere göre

daha çok erkeğin öldüğünü göstermiştir.

Yaralanma sonucunda daha çok erkeğin ölmesiyle bağlan­

tılı olarak erkekler, aynı zamanda daha hızlı yaşlanmakta ve

yaralanmalardan b ağımsız olarak, kadınlara göre daha yük­

sek ölüm oranına ulaşmaktadır. Günümüzde kadıniann ömür

uzunluğu erkeklerinkinden yaklaşık altı yıl fazladır. Bu fark­

lılığın bir kısmı erkeklerin kadınlardan daha çok sigara içme-

155

JARED DlAMONO

sinden kaynaklanmaktadlr, fakat sigara içmeyenler arasında

da cinsiyete bağlı ömür uzunluğu farkı vardır. Bu farklılık­

lar, evrimin kadınları kendini tamire, erkekleri ise savaşmaya

daha çok enerji harcayacak biçimde programladığını ortaya

koymaktadır. Başka bir deyişle, bir erkeğin kendini onarımı,

bir kadının kendini onarımı kadar değer arz etmez. Bununla,

erkekler için faydalı bir evrimsel amaç olarak kullanılan dö­

vüşmeyi kötülemiyorum. Dövüşmek, eş kazanmayı ve başka

erkeklerle onların çocuklan ve kabileleri pahasına kendi ço­

cukları ve kabilesi için kaynaklan güvende tutmayı sağlar.

YAŞLANMAYA İLİŞKİN BAZI çarpıcı gerçeklerin yalnızca evrimsel

bakış açısıyla anlaşılabileceğille ilişkin son örneğim, belirgin

bir şekilde insanlara özgü olan, üreme döneminden, özellikle

dişilerin menopoz döneminden sonra da hayatta kalmasıyla il­

gilidir. Evrimi sürdüren etken, bir bireyin sonraki nesle geçen

genleri olduğu için, diğer hayvan türleri, nadiren üreme ça­

ğından sonra da yaşamayı sürdürür. Bunun için doğa, ölümü,

üreme çağının sonuna denk getirecek şekilde programlamıştır.

Çünkü artık böyle bir bireyin bedenini iyi bir şekilde onararak

elde edilecek evrimsel bir kazanç yoktur. Kadınların menopoz­

dan sonra on yıllar boyunca yaşayacak şekilde programlandı­

ğını, erkekleriuse çoğu erkeğin artık bebek yapmakla meşgul

olamayacağı yaşlara dek yaşayacak şekilde programlanması

istisnai bir durumdur.

Fakat bu durumun açıklaması, etraflı bir şekilde düşünül­

düğünde su yüzüne çıkıyor. Ebeveyn bakımının yoğun olduğu

dönem insanlarda alışılmadık biçimde uzun sürer ve nerdeyse

yirmi yılı bulur. Kendi çocuklannın bile erişkinlik çağına ulaş­

tığı yaşlı insanların hayatta kalması, sadece kendi çocuklan

için değil, tüm kabile için hayati önem arz eder. Bu insanlar

özellikle yazının bulunmasından önce hayati bilgilerin taşı­

yıcıları olarak rol oynadılar. Doğa bizi, dişi üreme sisteminin

onarımının artık ortadan kalktığı bir yaşta bile bedenimizin

geri kalanını mantıklı bir onarım süreci sürecek biçimde prog­

ramladı.

1 56

ÜÇÜNCÜ ŞEMPANZE

Oysa yine de ilk etapta do'ğal seçilimin dişilerdeki meno­

pozu neden programlarlığını merak etmek durumundayız. Yaş­

lanmada olduğu gibi bu durum da kaçınılmaz fizyolojik bir şey

olarak açıklanamaz. insaniann erkeklerini, şempanze ve golil­

lerin her iki cinsiyetini içeren memelilerin çoğu, dişi üretkenli­

ğinin ani bitişindense, üretkenliğin sadece yaşla birlikte yavaş

bir azalma ve sonunda kesilmeyle bitmesini tecrübe eder. Bu

tuhaf ve üreme karşıtı görünen özellik neden evrimleşti? Doğal

seçilim acı sona kadar doğurganlığını sürdüren kadınlar üret­

mek yönünde çalışamaz mıydı?

İnsan dişilerindeki menopoz büyük olasılıkla iki farklı

belirgin insan özelliği sonucunda ortaya çıktı: bebeğin doğu­

munun anne için taşıdığı sıradışı tehlike ve annenin ölümü­

nün yavru için taşıdığı tehlike. Üçüncü bölümden hatırlaya­

cak olursak, insan yavrusu doğumu sırasında annesine oranla

epey büyük olçülerdedir: insanlarda 46 kg ağırlığındaki bir

anneden 3,2 kiloluk bir bebek doğmaktayken, 90 kg ağırlı­

ğındaki bir anne golilden 1 ,8 kiloluk bir yavru doğmaktadır.

Sonuç olarak doğum kadınlar için tehlikelidir. Anne goril ve

şempanzeler doğum nedeniyle neredeyse hiçbir zaman ölme­

mekteyken, özellikle modem tıbbın gelişmesinden önce, ka­

dınlar doğum sırasında hayatlannı sıklıkla kaybetmişlerdir.

40 1 hamile rhesus maymunuyla yapılan bir çalışmada, doğum

sırasında yalnızca bir annenin öldüğü kaydedilmiştir.

Şimdi üçüncü bölümde bahsi geçen insan yavrusunun ebe­

veynlerine, özellikle de annesine olan aşın bağımlılığını ha­

tırlayın. İnsan yavrulan çok yavaş geliştiği ve genç kuyruksuz

maymunlann aksine sütten kesildikten sonra bile kendilerini

besleyemedikleri için avcı-toplayıcı bir annenin ölümü, yavru

için çocukluk çağının geç aşarnalarına kadar, diğer primat­

lardan çok daha fazla ölümcül bir durumdu. Dolayısıyla çok

çocuklu bir avcı-toplayıcı annenin sonraki her doğumu bu

çocuklann hayatı üzerine kumar oynamak anlamına geliyor­

du. Doğmuş olan çocuklar büyüdükçe annenin onlara yaptı­

ğı yatınmın artması ve anne yaşlandıkça her doğumda ken­

di ölüm riskinin artması nedeniyle kumar oyunundaki şansı

yaşlandıkça daha da kötüye gidecektir. Hala size bağımlı olan

1 57

JARED D lAMONO

üç çocuğunuz varken bir dördüncü için neden bu üçünü riske
atasınız ki?

Bu gittikçe kötüleşen şans durumu, büyük olasılıkla, do­
ğal seçilim aracılığıyla, menapozun dişi üretkenliğini, anne­
nin daha önceki çocuklara yaptığı yatınmı korumak amacıyla
sonlandırmasına yol açtı. Çocuk doğumu babaya yönelik bir
ölüm riski taşımadığı için erkekler menopozu evrimleştirme­
diler. Tıpkı yaşlanmada olduğu gibi menopoz, başka türlü bize
mantıksız gelecekken, evrimsel bir yaklaşımın yaşam döngü­
müzle ilgili özellikleri nasıl aydınlattığını ortaya koymaktadır.
Menopozun, geçtiğimiz 40.000 yıl içinde, Kro-Magnonlar ve
anatomik olarak modern olan diğer insanlar, sıklıkla altmış ya
da daha yukan yaşlara kadar yaşamaya başladığında evrim­
leşmiş olması bile olasıdır. N eandertall er ve onlardan önceki
insanlar genellikle kırk yaşından önce öldüler. Bu nedenle, on­
lann kadınlan, modern Femina sapiens'le aynı yaşta menopo­
za girseydi bu onlara herhangi bir yarar sağlamazdı.

Dolayısıyla modern insanın kuyruksuz maymunlardan
daha uzun olan yaşam süresi, sadece yiyecek sağlamak ve avcı­
lan caydırmak için kullamlan araçlan kapsayan kültürel uyar­
lanmaya bağlı değildir. Bu aynı zamanda, menopoz ve kendini
onarmaya yatınm gibi biyolojik uyarlanınalara da bağlıdır. Bu
biyolojik uyarlarurolar ister özellikle Büyük Atılım zamanın­
da ister daha önce gerçekleşmiş olsun, üçüncü şempanzenin
insanlığa yükselişine olanak tamyan yaşam tarihi değişimleri
arasında bir aşama olarak ele alınır.

YAŞLANMAYA İLİŞKİN EVRiMSEL yaklaşıma dair belirtmek iste­
diğim son sonuç, bu yaklaşımın yaşlanmayla ilgili fizyolojik
çalışmalara uzun zamandır egemen olan indirgemeci anlayışı
sarsmasıdır. Yaşlanma bilimiyle ilgili kaynaklar, yaşıanmanın
nedenine ilişkin araştırmalara takılmış durumdadır. Bu sebe­
bin tercihen tek bir sebep olması istenir. Bir biyolog olarak,
kendi hayatım boyunca, hormonal değişimler, bağışıklık sis­
temindeki bozulma ve nöral yıkım gibi adayların "esas sebep"
b aşlığının çekiciliğiyle haber yapıldığını gördüm. Bu adaylar

1 58

ÜÇÜNCÜ ŞEMPANZE

için şimdiye dek ikna edici bir �anıt gösterilmeden sü;rekli ya­

rışıldı. Fakat evrimsel mantık, bu arayışın anlamsız olduğunu

ortaya koyar. Yaşianmanın sadece bir ya da birkaç tane baskın

fizyolojik mekanizması olmamalıdır. Bunun yerine, doğal seçi­

lim, tüm fizyolojik sistemlerdeki yaşianma düzeylerini uyum­

lu kılmak üzere hareket eder ve bu, yaşianmanın sayısız eşza­

manlı değişimi içermesiyle sonuçlanır.

Bu talıminin temeli şuna dayanır: Diğer kısımlar çok daha

hızlı bir şekilde bozuluyorken bedenin tek bir kısmına paha­

lı bir b akım yapmanın anlamı yoktur. Tersine, doğal seçilim

birkaç sistemin tüm diğer sistemlerden çok daha önce bo­

zulmasına olanak tanımamalıdır, çünkü bu birkaç sistemin

ekstra onarım bedeli, ömür uzunluğunda önemli bir artış

s ağlamaya yeterli olurdu ve buna değerdi. Buradan hareket­

le, Mercedes sahipleri arabanın diğer parçaları için fazlaca

harcama yaparken ucuz rulman kullanmamalıdır. Bu çok ap­

talca olurdu, çünkü daha iyi rulmanlar için birkaç dolar daha

fazla harcayıp değerli arabalarının ömrünü iki katına çıkara­

bilirler. Fakat arabanın geri kalanı, bu rolmanlar eskimeden

paslanıp çürüyecekse, elmas rulmanlara para harcamaya da

değmeyecektir. Dolayısıyla Mercedes sahipleri ve bizler için

en uygun strateji şudur: Arabalarımızı ve vücutlarımızı öyle

bir düzende onarmalıyız ki her şey sonuçta bir bütün olarak

tükensin.

Bana öyle geliyor ki bu iç karartıcı tahmin doğrulanmıştır

ve fizyologların uzun zamandır aradığı yaşianmanın nedenin­

den ziyade bu evrimsel düşüneeye daha yaklaşmış durumda­

yız. Yaşianmanın işaretleri her yerde bulunabilir. Dişlerimin

yıprandığının, kas gücümde önemli bir azalmanın olduğunun,

duyma, görme, koklama ve tat duyularımda ciddi kayıplar ya­

şadığımın bilincindeyim. Tüm bu duyular için, hangi yaş gru­

bunu karşılaştırırsanız karşılaştınn, kadınlar aynı yaştaki bir

erkeğe göre daha başanlıdır. önümde tanıdık bir hikaye uza­

nıyor: kalbin zayıflaması, atardamarların sertleşmesi, kemik­

lerin k:ınlganlaşması, böbreğin süzme kapasitesinin azalması,

bağışıklık sisteminin daha az dirençli hale gelmesi ve hafıza

kaybı. Liste sınırsızca uzatılabilir. Evrim bazı şeyleri gerçek-

1 59

JARED DlAMONO

ten de öyle ayarlıyor ki tüm sistemlerimiz bozuluyor ve bizler
onanma sadece değecek kadar yatının yapıyoruz.

Pratik bakış açısından bakıldığında bu hayal kınklığma
yol açan bir sonuç. Yaşianmanın belirgin bir sebebi olsaydı, bu
sebebi tedavi etmek bize gençlik kaynağını verirdi. Bu düşün­
ce, yaşianmanın hormonal bir fenomen olduğunun geniş kabul
gördüğü zamanlarda, yaşlı insanlara hormon verilerek ya da
genç eşey bezleri nakledilerek yapılan sihirli gençleştirme gi­
rişimlerine ilham vermiştir. Böyle bir girişim Sir Arthur Conan
Doyle'un Sürünen Adamın Maceralan öyküsünün konusu ol­
muştur. Yaşlı bir profesör olan Presbury, genç bir kadına aşık
olur. Umutsuz bir şekilde gençleşrnek ister ve sonuçta, gece ya­
nsından sonra, bir maymun gibi sürünürken bulunur. Büyük
Sherlock Holmes bunun sebebini keşfeder: Profesör Presbury,
gençliği, bir langur maymun un serumunu kendisine enjekte et­
mekte aramıştır.

Profesör Presbury'yi, b asit nedensellik içeren ve uzak gö­
rüşlü olmayan takıntısının onu yanlış yola saptıracağı konu­
sunda uyarabilirdim. Temel evrimsel nedenselliği düşünmüş
olsaydı, doğal seçilimin basit bir tedavisi olan tek bir meka­
nizmayla yaşlanmamıza asla izin vermeyeceğini anlardı. Belki
de bu iyi bir şeydir. Sherlock Holmes böyle bir iksir, yani hayat
iksiri bulunsaydı ne olurdu diye oldukça endişelenmekteydi.
"Bu çok tehlikeli - insanlık için gerçekten çok tehlikeli. Düşü­
nün Watson, maddeci, nefsine düşkün, dünyevi olan herkesin
değersiz ömürlerini uzatacaktı . . . Bu en uyumsuzun hayatta
kalması anlamına gelecekti. Zavallı dünyamız, o zaman nasıl
bir pislik çukuruna dönerdi?" Holmes endişelerinin gerçekleş­
mekten uzak olduğunu bilseydi rahatlardı.

K I S I M 3

EŞSiZ İNSAN

Birinci ve ikinci kısımlarda benzersiz kültürel özelliklerimi­

zin genetik olarak belirlenen temellerinden bahsettik. Bu te­

mellerin, büyük kafatası kemiği ve dik yürüme için gereken

uyarlammlar gibi iskelete dair özellikleri içerdiğini gördük.

Bu temeller aynı zamanda yumuşak dokulanmıza, davranış­

lanmıza, üreme ve sosyal organizasyonumuzla ilgili olan hor­

monlanmıza dair özellikleri de içeriyor.

Fakat genetik olarak belirlenmiş özellikler tek ayırt edici

yammız olsaydı hayvanlar arasında öne çıkamazdık ve hem

kendimizin hem de diğer türlerin hayatını tehdit edemezdik.

Devekuşu gibi bazı hayvanlar iki ayak üzerinde dik durabilir.

Diğer bazılan bizimki kadar olmasa da görece büyük beyiniere

sahiptir. Pek çok deniz kuşu kolani içinde tekeşli olarak haya­

tını sürdürür ya da albatros ve kaplumbağalar da çok uzun

süre yaşayabilir.

Oysa bizim benzersizliğimiz bu genetik temellere dayanan

kültürel özelliklerden kaynaklanır ve sonuç olarak bize gücü­

müzü veren aslında budur. Kültürel özgünlüğümüz konuşma

dili, sanat, alete dayalı teknoloji ve tanm gibi başlıklan .içer­

mektedir. Fakat burada durursak benzersizliğimizi tek yanlı

ve kendiyle övünen bir bakışla ele almış oluruz. Biraz önce

bahsettiğim özgünlükler bizim gurur duyduklanmızdır. Ancak

1 6 1

JARED DlAMONO

arkeolojik kayıtlar, tarımın birçok insana ciddi biçimde zarar
verirken diğerleri için yararlı olan karmaşık bir nimet olduğu­
nu gösterir. Kimyasal madde bağımlılığı insana özgü oldukça
kötü bir özelliktir. Fakat en azından iki kültürel pratiğimizin,
soykınının ve diğer türlerin kitlesel biçimde ortadan kaldırıl­
masının tehdit ettiği gibi varlığımızı tehdit etmez. Bu özellik­
lerin az görülen patolojik sıradışı durumlar mı olduğu, yoksa
insan olmaya temel teşkil eden gurur duyduğumuz özellikler
kadar temel nitelikler mi olduğu konusu tartışmalıdır.

Görünüşe göre, insan olmayı tanımlayan tüm bu kültürel
özellikler, hayvanlarda ve hatta en yakın akrabalanmızda bile
bulunmaz. Bunlar atalarımız diğer şempanzelerden yaklaşık
yedi milyon yıl önce aynidıktan sonra ortaya çıkmış olmalı.
Dahası, N eandertall erin konuştuğuna ya da zararlı madde kul­
lanımından keyif aldığına ve soykırım yaptığına dair bir şey
bilme olanağımız olmasa da Neandertaller kesinlikle tarım,
sanat ya da radyo yapma yeteneğine sahip değildi. Bu nedenle,
bu sonda saydığımız özellikler, son birkaç on bin yılda geliş­
tirilmiş insana özgü yenilikler olmalı. Fakat bunlar kendi ken­
dilerine ortaya çıkmadı. Onları öneeleyen hayvansal kökenler
mutlaka olmalı, yeter ki bunları tanımlayabilelim.

Bizi belirleyen her bir kültürel özellik için bu öncüllerin ne
olduğunu sormamız gerekli. Bu özellikler, atalanmızda ne za­
man modern formuna yaklaşmaya başladı? Evrimlerinin erken
aşamaları nasıldı ve bu aşamaları arkeolojik olarak izlemek
mümkün müdür? Dünya üzerinde benzersiz nitelikteyiz, fakat
evren söz konusu olduğunda bu ne kadar geçerlidir?

Bu bölümde soylu, iki uçlu ya da en fazla orta şiddette yıkı­
cı olan karakteristik özelliklerimiz için yukanda sorulan bazı
soruları gözden geçireceğiz. İlk olarak, daha önce Büyük Atı­
lımı tetiklemiş olabileceğini iddia ettiğim ve herhangi birinin
bizi hayvanlardan ayıran en önemli fark olduğunu söyleyebi­
leceği konuşma dilinin kökenini ele alacağız. İlk bakışta dilin
gelişiminin izini sürme işi imkansız gibi görünüyor. Yazının
bulunmasından önce ortaya çıkan konuşma yeteneği, sanat,
tarım ve alet kullanımına ilişkin ilk deneylerimizin aksine her­
hangi bir arkeolojik kalıntı bırakmadı. Günümüzde varlığını

1 62

ÜÇÜNCÜ ŞEMPANZE

sürdüren basit bir dil ya da ilk aşamalara örnek teşkil edebile­

cek bir hayvan dili mevcut gibi gÖrünmüyor.
Sesli iletişim sistemlerinin pek çok türde evrimleşmesi di­

lin aslında sayısız hayvan öncüileri olduğunu gösteriyor. Bu

sistemlerden bazılarının karnıaşıklığını anlamaya yeni yeni
başlıyoruz. Eğer bunların ilk aşamayı örnekiediği kabul edi­

lirse, kuyruksuz maymunlara dil öğretme konusunda yapılan

bazı deneyler, onların doğuştan gelen kapasitelerini ortaya

çıkarmak suretiyle ikinci aşamayı ortaya koyuyor. Çocukların

konuşmayı öğrenme süreci daha sonraki aşamaların izini sür­

meye yardımcı olabilir. Ayrıca burada, modem insanın bilinç­
sizce icat ettiği bazı basit dillerin varlığını ve bunların beklen­

medik bi�imde öğretici olduğunu da göreceğiz.
Eşsiz kültürel özelliklerimiz arasında sanat belki de en

soylu insan icadıdır. Sanatın sadece zevk için yapıldığı var­

sayıldığından ve sanat, genlerimizi devamlı kılacak hiçbir şey

yapmadığından, hayvan davranışları ve sanat arasında bir

uçurum var gibi görünmektedir. Ancak maymunlar ve filler ta­
rafından yapılan bazı resim ve çizimler, bu sanatçı hayvanlan

motive eden şey her ne olursa olsun, insanların yaptığı eser­
Iere öyle benzemektedir ki uzmanları yanıltmış ve koleksiyon­
cular tarafından satın alınmıştır. Buna rağmen birileri yine
de hayvanların sanat yapıtlarını doğal sayınayıp reddederse,

erkek çardak kuşlannın dikkatle düzenlediği renkli sergileri

için ne diyecektir? Kuşların yaptığı bu çardaklar genlerin ak­
tanlmasında şüphesiz çok önemli bir rol oynamaktadır. Ben

de insanın ortaya koyduğu sanatın köken olarak bu rolü oy­

nadığını ve bunun günümüzde de hala geçerli olduğunu iddia

edeceğim. Dilin tersine sanat, arkeolajik kalıntılarda takip edi­
lebildiğinden, onun Büyük Atılım zamanına kadar yaygınlaş­

madığını biliyoruz.
İnsana özgü bir başka özellik olan tarımın hayvanlarda­

ki örneği, bizim soyumuza oldukça uzak olan yaprak zarariısı

karıncaların yaşadığı bahçelerde görülmektedir, fakat bu ta­
rıma öncü nitelikte değildir. Arkeolajik kayıtlar tanını "yeni­
den keşfedişimiz" konusunda bizi Büyük Atılımdan çok uzun

bir zaman sonraya, son 10.000 yıl içine götürür. Avianma ve

163

JARED DlAMONO

toplayıcılıktan tanma geçiş, gelişim sürecimizde genellikle

belirleyici bir dönem olarak düşünülür. Bu dönemde, istikrar­

lı yiyecek kaynağı ve modern uygarlığın büyük başanlan için

gereken boş zaman sağlanmıştır. Aslında bu geçiş süreci dik­

katle incelendiğinde başka bir sonuç ortaya çıkar: Bu geçiş,

insaniann çoğu için bulaşıcı hastalıklara, eksik besleurneye ve

daha kısa bir ömre neden oldu. Toplumsal sistemde genellik­

le kadınlann payını azalttı ve sınıf temelli eşitsizlikler ortaya

çıktı. Şempanzelikten insanlığa geçişte tanm, başka herhangi

bir dönüm noktasından daha etkin bir şekilde, hem yükseliş

hem de çöküşümüzün nedenlerini içinde toplar.

Zararlı kimyasal kullanımı, her ne kadar tanm öncesi za­

manlara dek götürülebilse de son 5000 yıl içinde yaygın ola­

rak görülen özgün bir özelliğimizdir. Tanının aksine, kimyasal

kullanımı kanna sonuçlan olan bir lütuf olarak sayılmaz ve

türümüzü olmasa da bireylerin hayatlannı tehdit eden bir kö­

tülük olarak nitelenebilir. Sanat için söz konusu olduğu gibi

madde kullanımının da ilk bakışta bir hayvan öncülü ve biyo­

lojik işlevi yoktur. Fakat bunun tehlike arz eden hayvan yapı ya

da davranışlarının geniş sınıfı içinde yer aldığını ve işlevinin

paradoksal olarak bu tehlikeye dayandığını iddia edeceğim.

Tüm özgün özelliklerimiz için hayvanlardaki öncüller ta­

nımlansa da bu özellikler hala insana özgü olarak nitelendiri­

lebilir. Çünkü biz onlan ileri derecede geliştinnemiz nedeniyle

dünyada benzersiziz. Peki, evren ölçeğinde ne kadar benzer­

siziz? Bir gezegende hayatın var olması için uygun şartlar

oluştuğunda, zeki, teknolojik olarak gelişkin hayat fonolannın

ortaya çıkma ihtimali ne kadardır? Hayatın dünya üzerinde or­

taya çıkışı pratikte kaçınılmaz mıydı ve şu anda, başka güneş­

. lerin etrafında dönen sayısız gezegende hayat var mıdır?

Evrenin başka bir yerinde dil, sanat, tanm ya da madde

kullanımı gibi özelliklere sahip yaratıklann varlığını kanıtla­

manın doğrudan bir yolu yoktur. Çünkü dünya üzerinden baş­

ka yıldızlardaki gezegenlerde bu özelliklerin olup olmadığını

saptayamıyoruz. Fakat bizdeki gibi uzay araçlan ya da yıl­

dızlar arası elektromanyetik sinyaller gönderecek kapasitesi

varsa, belki de evrenin başka bir yerindeki yüksek teknolojiyi

164

ÜÇÜNCÜ ŞEMPANZE

saptayabiliriz. Bu bölümü, dünya dışı zeki varlıklara ilişkin

araştırmalan inceleyerek bitireceğim. Oldukça farklı bir alan­

dan -ağaçkakan evriminden- g.elen kanıtlann, zeki bir haya­

tın ve benzersizliğimizin sadece dünya üzerinde değil, evrenin

kalanında da evrimleşebileceğini gösterdiğini iddia edeceğim.

BÖLÜM 8

İnsan Diline Uzanan Köprüler

İNsAN niLiNiN KÖKENi, BENZERsiz iNsANA NASIL nöNÜşTüGüMüzü anla­
mada en önemli gizemi oluşturur. Hepsinden öte, dil herhangi
bir hayvamn yapabileceğinden çok daha net bir şekilde birbiri­
mizle iletişim kurmarmza olanak tamr. Dil, ortak planlar yapma­
mızı, birbirimize bir şeyler öğretmemizi ve diğerlerinin, başka
bir yerde ya da geçmişte yaşadığı deneyimleri öğrenmemizi sağ­
lar. Dil aracılığıyla dünyanın görüntüsünü zihnimizde depolaya­
biJiriz ve böylece bir hayvanın yapabileceğinden çok daha etkin
bir şekilde bilgiyi kodlayıp işleyebiliriz. Dil olmaksızın Chartres
Katedrali'ni inşa edemez ya da V2 raketlerini tasarlayamazdık.
Buluşların ve sanatın nihayet ortaya çıktığı aşama olan Büyük
Atılımın bugün bildiğimiz konuşma dilinin ortaya çıkışıyla
mümkün olduğunu ileri sürmeme yol açan nedenler bunlar.

Görünüşe göre insamn dili ile herhangi bir hayvamn ses
özellikleri arasında köprü kurulamaz mesafeler var. Darwin
zamarnndan beri, insan dilinin kökenine ilişkin sımn evrime

ilişkin bir problem olduğu açıkça biliniyordu: Bu köprü ku­
rulamaz mesafelere artık köprü kurulabiliyor mu? Eğer ko­
nuşmadan mahrum olan hayvanlardan evrimleştiğimizi kabul
ediyorsak dilimiz pelvis, kafatası, aletler ve sanat gibi evrim
geçirmiş, zamanla mükemmelliğe ulaşmış olmalıdır. Maymun­
lann bınltısım Shakespeare'in sonelerine bağlayan dil ben­
zeri ara aşamalar geçirilmiş olmalı. Darwin, çocuklarının dil
gelişimi hakkında özenli bir şekilde notlar tuttu ve bunlarla
birlikte, bahsettiğimiz evrimsel sım çözmek için "ilkel" insan­
Iann dilleri üzerine kafa yordu.

Ne yazık ki dilin kökeninin izini sürmek insan pelvisinin,
kafatasımn ve sanatın izini sürmekten çok daha zordur. Tüm

166

ÜÇÜNCÜ ŞEMPANZE

bu son sayılanlar fo sil bırakalıilir ve biz onlan bulup tarihlen­

direbiliriz, ama konuşulan bir kelime o anda kaybolup gider.

Çaresizlikle, çok eski bir insangiller yerleşimine ses kayıt ci­

hazı koymaını sağlayacak bir zaman makinesini sıklıkla ha­

yal ederim. Belki de Australopiteklerin çıkardığı homurtulann

şempanzelerinkinden farklı olduğunu keşfederdim ya da erken

dönemdeki Homo erectus1arın, bir milyon yıl sonra iki keli­

meli bir cümleye dönüşecek olan tanımlanabilir bir kelimesi­

ni fark ederdim veya Büyük Atılımdan önce, Homo sapiens'in

daha uzun ama gramerden yoksun söz dizilerini sıralamayı

becerdiğini ve cümle ile modern konuşma seslerinin tamamına

ancak Büyük Atılırola vardığını görürdüm.

Ne yazık ki geçmişe yönelik böyle bir kayıt cihazımız ya da

bunu yapmak için şansımız yok. Böyle bir sihirli zaman ma­

kinesi olmaksızın konuşmanın kökeninin izini bulmayı nasıl

um.abiliriz? Yakın zamana kadar spekülasyondan daha fazla­

sının mümkün olmadığım söylerdim. Ama şimdi bu bölümde,

hayvan ve insan sesleri arasındaki uçurumun karşı kıyılann­

dan başlayıp köprü kurmaya yarayacak iki çarpıcı bilgiden ya­

rarlanmaya çalışacağım.

Özellikle primat akrabalarımızia yapılan, hayvanların ses

özelliklerine ilişkin çalışmalar uçurumun hayvan tarafının

köprü kısmını oluşturuyor. Hayvan seslerinin insanlar arasın­

daki konuşmanın öncülü olduğu her zaman bilinen bir şeydi,

fakat biz hayvanların kendi "dillerini" nasıl icat ettiğini ancak

şimdi anlamaya başladık. Bunun tersine, insaniann kullandığı

mevcut tüm diller hayvan seslerinden son derece üstün olduğu

için uçurumun insan tarafında köprünün başının nereye ku­

rulacağı belli değildir. Buna rağmen dilbilimcilerin çoğu tara­

fından ihmal edilen pek çok dil grubunun uçurumun insan ta­

rafının ilkel aşarnalarına örnek teşkil ettiği yakın zaman önce

ileri sürülmüştür.

* * *

PEK ÇOK HAYVAN birbiriyle ses aracılığıyla iletişim kurar. Özel­

likle kuş sesleri ve köpeklerin havlaınası bize en tanıdık gelen

iletişim örnekleridir. Birçoğumuz hayatımızın pek çok anında

1 67

JARED DlAMOND

hayvan seslerini işitme mesafesinde bulunuruz. Araştırınacı­
lar hayvan sesleri üzerine yüzyıllardır çalışıyorlar. Bu yakın

birlikteliğin uzun tarihine karşın, bu yaygın ve tanıdık sesiere
ilişkin anlayışımız yeni tekniklerin uygulanmasıyla birdenbi­
re genişledi. Hayvan sesleri için modern kayıt cihaziarının kul­
lanımı, insan kulağının, yardım olmaksızın algılayamayacağı

küçük ses farklılıklarının elektronik analizi, hayvanların nasıl
tepki vereceğini gözlemlemek için kaydedilen seslerin onlara
dinletilmesi ve elektronik olarak kaydedilmiş ve karıştınlmış

sesiere olan tepkilerinin gözlemlenmesi kullanılan bu teknik­
Iere örnek olarak verilebilir. Bu yöntemler, hayvanlar arasın­
daki şesli iletişimin, bundan otuz yıl önce tahmin edebileceği­

mizden çok daha fazla bir şekilde dil kullanımına benzediğini
ortaya koydu.

Bugüne c;l.ek çalışılan en karınaşık "hayvan dili", vervet

maymunu olarak bilinen ve bir kedi boyutunda olan Afrika
maymunlannın kullandığı dildir. Ağaçlardaki evlerinde, geniş

çayırlarda ve yağmur ormanlannda vervetler, Batı Afrika'daki
oyun parklannın ziyaretçilerinin en çok görmek istediği may­
mun türlerindendir. Homo sapiens olarak var olduğumuz yüz

binlerce yıldan beri vervetler Afrikalılar tarafından biliniyor

olmalı. Vervetler Avrupa'ya büyük olasılıkla 3000 yıl kadar
önce evcil hayvanlar olarak ulaştılar ve on dokuzuncu yüz­
yıldan beri Afrika'yı inceleyen Avrupalı biyologlar tarafından

tanınıyorlardı. Meslekten olmayan, Afrika'ya hiç gitmemiş sı­
radan insanlar, vervetlerle hayvanat bahçelerinde tanışmıştır.

Diğer hayvanlar gibi yabani vervetler de etkin iletişimin ve
bazı sembollerin hayatta kalmalarına yardım ettiği durumlar­
la sürekli karşılaşmaktadır. Yabani vervetlerin yaklaşık dörtte

üçü avcılar tarafından öldürülüyor. Eğer bir vervet olsaydınız,
vervetlerin en azılı katili olan avcı kartallar ile yükseklerde
uçan, kartalla aynı büyüklükte olan, leş yiyen fakat maymun­

lara zarar vermeyen beyaz sırtlı akbabalar arasındaki farklan
bilmek hayati önemde olurdu. Kartal göründüğünde uygun bi­
çimde davranmak ve bunu etrafınızdakilere bildirmek yaşam­
sal önem taşır. Eğer kartalı fark edemezseniz ölürsünüz; eğer
genlerinizi taşıyan akrabalarımza onun varlığını bildirınez-

1 68

ÜÇÜNCÜ ŞEMPANZE

seniz onlar da ölür. Bir aklıaba ,ortaya çıktığında onun kartal
olduğunu düşünürseniz başka maymunlar güvenli biçimde yi­
yecek edinirken siz savunmayla boşa vakit harcarsınız.

Avcıların neden olduğu bu sorunların yanı sıra vervetler
birbirleriyle karmaşık sosyal ilişkiler kurarlar. Gruplar halin­
de yaşarlar ve toprak sınırlan için diğer gruplarla rekabet ha­
lindedirler. Dolayısıyla bir başka gruptan gelen davetsiz may­
munla, kendi grubunuzda sizinle akraba olmayan ve büyük
olasılıkla size saidıracak olan maymunu ve yine grubunuzda
desteğine güvenebileceğiniz bir akraba maymun arasındaki
farkı bilmek de büyük önem taşır. Başı belada olan vervetler
akrabalarına onların da başının belada olduğunu, fakat bazı
b aşka maymunlar için bu durumun söz konusu olmadığını an­
latma yoUanna ihtiyaç duyarlar. Ayrıca yiyecek kaynaklarını
bilmeye ve bununla ilgili olarak iletişim kurmaya da ihtiyaç
duyarlar. Örneğin çevredeki binlerce bitki ve hayvan türünün
hangisinin yenebilir, hangisinin zehirli olduğunu ve yenebilir
olanların ne zaman bulunabileceğini ifade edebilirler. Tüm bu
nedenlerden ötürü vervetler dünyalanyla ilgili simgelerden ve
etkili bir şekilde iletişim kurmaktan yarar sağlarlar.

Bu nedenlere ve insanlar ile vervetler arasındaki uzun sü­
reli ve yakın ilişkiye rağmen 1 960'lara dek onların karmaşık
kelime bilgilerini ve ses özelliklerini anlayamadık. O zaman­
dan beri vervet davranışlannın gözlemlenmesi onların, av­
cılann tipleri ve kendi aralannda ince ayrımlar yaptıklarını
ortaya koydu. Vervet maymunlan leoparlar, kartaUar veya yı­
lanlar tarafından tehdit edildiklerinde oldukça farklı savunma
özellikleri gösterirler. Kendi topluluklanndaki ve yabancı top­
luluklardaki ast ve üstlere, annelerine, anııeannel�rine, kar­
deşlerine ve akraba olmayan grup üyelerine farklı farklı tep­
kiler verirler. Kimin kimle akraba olduğunu bilirler: Bir bebek
maymun seslendiğinde annesi ona bakar, fakat diğer anneler
bebeğin annesine dönerek onun ne yapacağına bakarlar. San­
ki vervetler, birçok avcı tür ve düzinelerce maymun birey için
farklı isimlere sahiptir.

Vervetlerin nasıl iletişim kurduğuna ilişkin ilk ipucu,
bir biyolog olan Thomas Struhsaker'in Kenya'daki Ambose-

1 69

JARED DIAMOND

li Ulusal Parkı'nda yaptığı gözlemlerden geldi. Struhsaker,
üç farklı tipteki avcının farklı savunma tedbirlerini tetikle­
diğini ve aynı zamanda vervetlerin alarm çığlıklarının, her­
hangi bir karmaşık elektronik analize gerek bırakmayacak
şekilde kendisinin duyacağı kadar farklı olduğunu bildirdi.
Vervetler bir leoparla ya da büyük kedilerin diğer türleriyle
karşılaştığında, erkek maymunlar bir süre yüksek sesle ba­
ğırmakta, dişiler çok tiz bir sesle cırlamakta ve işitme mesa­
fesindeki tüm maymunlar bir ağaca tırmanmaktadır. Avcı ya
da taçlı bir kartalın yüksekte uçarken görülmesi vervetlerin
iki heceli, kısa öksürüğe benzer bir ses çıkarmasına ve bunu
duyan maymunların havaya bakıp bir çalılığa saklanmasına
neden oldu. Bir pitonu ya da diğer tehlikeli yılanlardan bi­
rini gören bir maymun "titreşimli" bir şekilde bağırır ve bu,
çevredeki vervetlerin arka ayakları üzerinde dimdik durma­
sını ve yılanın nerede olduğunu görmek için çevreye bakma­
sını koşullar.

Karı-koca olan Robert Seyfarth ve Dorothy Cheney'in
oluşturduğu bir takım, 1 977'de, bu çığlıkların gerçekten
Struhsaker'in önerdiği şekilde farklı işlevlere sahip olduğu­
nu kanıtladı. izledikleri deneysel yöntem şu şekildeydi: Önce
Struhsaker'in gözlenilediği işlevlerden birini yerine getiren
bir maymun çığlığını (örneğin "leopar çığlığı") kaydettiler. Bir
sonraki gün aynı maymun grubunu bulduktan sonra Cheney
ya da Seyfarth kayıt cihazı ve hoparlörden oluşan cihazlan
yakındaki bir çalılığa gizlerken, diğeri bir video kamerayla
maymunlan kayda almaya başladı. On beş saniye sonra, iki
araştırmacıdan biri video kaydı alırken, diğeri maymunların
çığlığın şüphelenilen işlevine uygun şekilde davranıp davran­
mayacağını (örneğin hoparlörden "leopar çığlığını" duyduktan
sonra maymunların ağaca tırmanıp tırmanmayacağını) gör­
mek üzere teybi çalıştırdı. "Leopar çığlığı" gerçekten de may­
munların ağaca çıkmasına neden olurken, "kartal çığlığı" ve
"yılan çığlığı" da benzer şekilde maymunlan, doğal koşullarda
bu çığlıkların yol açacağı davranışa yönlendirdi. Böylelikle,
gözlemlenen davranış ile çığlıklar arasındaki örtüşmenin te­
sadüf eseri değil, işlevsel olduğu gösterildi.

1 70

ÜÇÜNCÜ ŞEMPANZE

Yukarıda bahsettiğim üç• çığlık vervetlerin söz dağarcığı­

nın bu kadarla sınırlı olduğu anlamına gelmez. Bu yüksek ve

sık sık verilen alarınların yanında en az üç adet daha zayıf ve

daha az sıklıkla verilen alarnlar da vardır. Biri, babunların var­

lığının tetiklediği ve vervetlerin daha tetikte olmasına yol açan

çığlıktır. İkincisi vervetleri nadiren aviayan çakal ve sırtlan

gibi memelilere karşı verilen tepkidir, ki maymunların avcıları

izlemesine ve ağaçlara doğru yavaşça yürümesine neden oli.ır.

Üçüncü zayıf alarm çığlığı tanınmayan insanlara karşı verilen

bir tepkidir ve vervetlerin bir ağacın tepesine ya da bir çalılığa

doğru sessizce hareket etmesine yol açar. Bununla birlikte, bu

üç zayıf alarının işlevlerine dair iddialar kanıtlanmadı, çünkü

taklit ses çıkarma deneyleriyle sınanmadılar.

Vervetler ayrıca birbirleriyle etkileştiklerinde hornurdan­

maya benzer bınltılar çıkarırlar. Yıllarını vervetleri dinlemek­

le geçiren araştırmacılar için bile tüm bu sosyal homurtular

aynıdır. Homurtular kaydedilip bir frekans yelpazesi olarak

ekrana yansıtıldığında birbirinin aynı görünürler. Cheney ve

Seyfarth bu yelpazeyi ancak daha dikkatli ve ayrıntılı bir şe­

kilde incelediğinde homurtular arasındaki farkı dört sosyal

içerikle ilgili olacak şekilde saptayabildi: Bir maymun baskın

olan bir diğer maymuna yaklaştığında, daha alt statüdeki bir

maymuna yaklaştığında, bir başka maymun u izlediğinde ya da

rakip bir grubu gördüğünde farklı homurtular söz konusu olu­

yordu.

Bu dört farklı içerikteki homurtuların hoparlörden duyu­

rulması maymunların çok belirgin olmayan farklı şekillerde

davranmasına neden oldu. Ömeğin eğer homurtu "baskın may­
inuna yaklaşma" içeriğinde kaydedilmişse maymunlar hopar­

Iöre baktılar. Fakat kayıtlı homurtu "rakip gruba bak" içeriğin­

deyse maymunlar çağrının yayınlandığı tarafın tersine doğru

baktılar. Doğal koşullar altındayken, maymunlara ilişkin diğer

gözlemler, doğal çağrıların bu farklı davranışları aydınlattığı­

nı göstermiştir.

Görünüşe göre, vervetler kendi çığlıklarını bizlerin onları

anladığından çok daha iyi anlamaktadır. Onları kayıt etme­

den ve çığlıkları onlara dinletıneden sadece izleyip dinlemek

1 7 1

JARED D IAMOND

en az dört -belki çok daha fazla- farklı homurtulan olduğu­

na dair bir ipucu vermez. Seyfarth'ın yazdığı gibi "vervetleri

birbirine hamurdamrken izlemek birbiriyle konuşan insanlan

söylediklerini duymadan izlemeye gerçekten de çok benziyor.

Homurtulara karşı belirgin bir tepki ya da cevap yoktur ve bu

nedenle tüm sistem oldukça gizemli görünür - ta ki kayıtlı ses­

leri dinletene kadar." Bu keşifler bir hayvanın ses repertuannı

küçümsemenin ne kadar kolay olduğunu ortaya koymaktadır.

AMBOSELi'NiN VERVETLERİ en az on varsayımsal "kelimeye" sahip­

tir: Bu kelimeler "leopar", "karta!", "yılan", "babun", "diğer avcı

memeli", "tanınmayan insan", "baskın maymun", "düşük statü­

lü maymun", "diğer maymunu izle" ve "rakip gruba bak"tır. Bu­

nunla birlikte, hayvan davranışlannın insan dilinin bileşenle­

rini içerdiğine ilişkin her iddia, bizi hayvanlardan ayıran dilsel

uçurumun geçilemezliğine ikna olmuş pek çok bilim insanının

şüphesiyle karşılaşır. Böyle şüpheciler insanların eşsiz oldu­

ğunu kabul etmenin daha kolay olduğunu ve kanıtlama zorun­

luluğunun başka türlü düşünenlerce karşılanması gerektiğini

düşünürler. Dil benzeri bileşenlere ilişkin herhangi bir iddia

daha karmaşık bir hip o tez olarak değerlendirilir ve pozitif ka­

nıt yokluğunda bu hipotez gereksiz olarak nitelenerek atılır.

Bense şüphecilerin hayvan davranışını açıklamak üzere ortaya

koyduğu alternatif hipotezlerin bazen daha karmaşık olduğu­

nu ve insanların benzersiz olmadığına dair açıklamanın akla

daha yatkın olduğunu düşünüyorum.

Leoparlara, kartallara ve yılanlara karşı tepki olarak veri­

len farklı çığlıkların gerçekten bu hayvanlan isimlendirmeye

yönelik olduğu önerisi mütevazı bir iddia olarak görünüyor.

Fakat şüpheciler, sadece insanların dışarıdaki obje ya da olay­

lara yönelik istemli işaretler gönderebileceğine inanmaya eği­

limliler. Şüpheciler vervetlerin alarm çığlıklannın sadece may­

munun duygusal durumuna ("ödüm koptu!") ya da niyetlerine

("ağaca tırmanacağım") ilişkin istemsiz bir ifade olduğunu öne

sürüyorlar. Fakat bu açıklamalar bizim kendi "çağn"lanmız

için de geçerlidir. Bana doğru gelen bir leopar görürsem etraf-

1 72

ÜÇÜNCÜ ŞEMPANZE

ta iletişebileceğim kimse olmasa bile ben de tepkisel bir çığlık

atanm. Ağır bir nesneyi kaldırmak gibi fiziksel aktivitelere gi­

riştiğimizde biz de refleks olarak hırlanz.

Dünya dışındaki ileri bir uygarlıktan gelen bir zooloğun

bir leopar gördüğümde "Aah, leopar!" diye dört heceli bir çığlık

atıp bir ağaca tırmandığımı gözlerolediğini düşünelim. Uzaylı

zoolog büyük olasılıkla, ilkel türümün bir duygu ya da niyete

dair homurtulardan başka bir şey ifade edemediğini düşüne­

cek ve bunun sembolik bir iletişim olmadığını söyleyecektir.

Hipotezini test etmek için zoolog deneyiere ve ayrıntılı göz­

lemlere başvuracaktır. İşitme mesafesinde bir insan olmasın­

dan bağımsız olarak çığlık atarsam bu, ifadenin sadece duygu

ya da niyet ifadesi olduğuna dair teorisini destekleyecektir.

Leopar oğluma yaklaştığında çığlık atarsam, ama aynı leopar

sıklıkla kavga ettiğim bir insana yaklaştığını gördüğümde ses­

siz kalırsam, ziyaretçi zoolog o zaman amaçlı bir iletişim oldu­

ğu konusunda kesin hükme varacaktır.

Benzer gözlemler vervetlerin alarm çığlıklannın iletişim­

sel rolü hakkında dünyalı zoologları da ikna eder. Bir leopar

tarafından tek başınayken neredeyse bir saat kavalanan ver­

vet tüm o çile boyunca sessiz kalır. Anne vervetler yavrularıy­

la birlikteyken, akraba olmayan maymunların olduğu duruma

göre daha fazla alarm çığlığı atarlar. Vervetler ortalıkta leopar

yokken nadiren "leopar çığlığı" atarlar, fakat kendi toplulukla­

n başka bir toplulukla dövüşüyorsa ve dövüş kaybediliyorsa

yine bu çığlık duyulur. Sahte alarm tüm dövüşenieri dağılıp

en yakın ağaçlara gönderir ve böylece hileli bir mala verilir.

Dolayısıyla çığlık, leoparın görülmesiyle otomatik olarak orta­

ya çıkan bir korku ifadesi değil, kesinlikle istemli bir iletişim

biçimidir. Ayrıca çığlığın sahibi maymun duruma bağlı olarak

bir ağaca tırmanıyor, ağaçtan atlıyar ya da hiçbir şey yapmıyor

olabileceği için çığlık sadece re:fleksif bir homurtu değildir.

Çığlığın iyi tanımlanmış bir dış etkeni ima ettiğine ilişkin

varsayım, özellikle "karta} çığlığı" sayesinde iyi bir şekilde or­

taya konmuştur. Vervetler, büyük, geniş kanatlı kuşlar ve uçan

şahinler arasında genellikle en tehlikeli yırtıcı kuşlar olan avcı

ya da taçlı kartallara tepki vermektedirler. Esmer kartallara

173

JARED D IAMOND

tepki vermezken kendilerine saidırmayan siyah göğiislü yılan
kartallanna ve beyaz sırtlı akbabalara neredeyse hiç aldır­
mazlar. Aşağıdan bakıldığında siyah göğüslü yılan kartaBan
soluk kalan alt kısımlan, şeritli kuyruklan ve siyah kafa ve
boyunlan bakımından avcı kartallara oldukça benzerler. Bu
nedenle vervetler iyi bir kuş gözlemcisi sayılırlar, çünkü ya­
şamlan buna bağlıdır!

Bu örnekler vervetlerin alarm çığlıklannın korkunun ya da
niyetin istemsiz bir ifadesi olmadığını göstermektedir. Bu çığ­
lıklar oldukça belirgin olabilen dış etkenleri ima eder. Çığlığın
içeriği dinleyenler önemseniyorsa dürüstçe, dinleyenler düş­
mansa aldatacak şekilde seçilmektedir.

Şüpheciler, hayvan sesleri ile insanın konuşması arasında
anoloji kuran önermelere, konuşmanın öğreİıildiği fakat hay­
vanıann pek çoğunun türlerine özgü sesleri çıkarmak üzere
içgüdüsel bir yeteneğe sahip olduğu zemininde de karşı çık­
maktadırlar. Fakat vervetler, tıpkı bizim bebeklerimiz gibi, na­
sıl ses çıkaracaklannı ve sesiere uygun bir şekilde nasıl tepki
vereceklerini öğreniyor gibi görünüyorlar. Bebek vervetlerin
homurtulan yetişkinlerinkinden farklıdır. Vervetlerin ergenlik
döneminin yansından biraz daha önceki zamana tekabül eden
iki yaş civannda, vervet neredeyse bir yetişkin olana dek "te­
laffuz" zamanla, yavaş yavaş gelişir. Bu çocuklann beş yaşın­
da yetişkin telaffuzuna erişmesine benzemektedir. Neredeyse
dört yaşında olan oğullanını anlamak bazen hala zor oluyor.
Bebek vervetler, yetişkinlerin çığlıklanna, altı ya da yedi ay­
lık olana kadar güvenilir yanıtlar vermeyi öğrenemiyorlar. O

zamana kadar bir yetişkinin yılan alarmı yavruyu bir çalılığa
adamaya sevk edebilir. Bu bir karta} için doğru bir tepkiyken
yılan söz konusu olduğunda intihar anlamına gelmektedir.
Yavru, iki yaşına kadar alarm çığlıklannı doğru içerikte ve tu­
tarlı biçimde ifade edemez. B u yaştan önce genç vervet "kar­
tal" çığlığını yalnızca başının üstünde avcı ya da taçlı kartal
gördüğü zaman değil, herhangi bir kuş uçtuğunda ve hatta
bir yaprak ağaçtan süzülürken de atabilir. Çocuk psikologlan
çocuklanmızda görülen bu tip davranışlan "aşın genelleme"
olarak adlandırmaktadır. Tıpkı bir çocuğun yalnızca köpeklere

1 74

ÜÇÜNCÜ ŞEMPANZE

değil, kedilere ve güvercinlere fle "havhav" diye seslenmesinde
olduğu gibi.

ŞiMDiYE DEK "kelime" ve "dil" gibi insana özgü kavramlan ver­
vet seslerine pek az uyguladım. Şimdi insanın ve insan altı
primatıann seslerini daha yakından karşılaştıralım. Özellikle
kendimize şu üç soruy.u soralım: Vervet sesleri gerçekten "ke­
lime" midir? Hayvanıann "söz dağarcıklan" ne kadar geniş bir
içeriğe sahiptir? Herhangi bir hayvana ait seslerin "gramer"i
var mıdır ve bu sesler "dil" terimini hak eder mi?

Önce, kelime olup olmadığına dair ilk sorudan başlayacak
olursak, en azından, her vervet alannının, dış tehlikelerin iyi
tanımlanmış bir sınıfını işaret ettiği kesindir. Fakat bu, tabii
ki, vervetlerin "leopar çığlığı"nın, leopar kelimesinin bir zoo­
loğa ifade ettiği şeyle -yani birbiriyle çifthişme potansiyeline
sahip bireyler topluluğu olarak tanımlanan tek bir hayvan tü­
rünün üyesi- aynı olduğu anlamına gelmiyor. Vervetlerin le­
opar alarmını sadece leoparlar için değil, aynı zamanda orta
büyüklükteki diğer iki kedi türü (vaşak ve Afrika yabankedisil
için de kullandığım biliyoruz. Eğer "leopar çığlığı" bir kelime
olsaydı bu leopar anlamına değil, "orta büyüklükte büyük ola­
sılıkla bize saidıracak kedi, b enzer şekilde avlanırlar ve kaç­
mak için en iyi yol bir ağaca çıkmak" anlamına gelirdi. Bunun­
la birlikte insan dilinde de pek çok kelime benzer şekilde genel
anlamlarda kullanılıyor. Örneğin balık bilimciler ve tutkulu
balıkçılar dışında kalan çoğumuz "balık" kelimesini suda yü­
zen, yenebilir, yüzgeçli ve omurgalı herhangi bir soğukkanlı
hayvan için genel olarak kullanmaktayız.

Oysa doğru soru, leopar çığlığının bir kelime mi ("orta bü­
yüklükteki kedi"), bir durum mu ("orta büyüklükteki kediler
gidiyor"), bir uyan mı ("orta büyüklükteki kedilere dikkat!"),
bir teklif mi ("haydi ağaca tınnanalım ya da orta büyüklükteki
kedilerden korunmak için uygun başka bir şey yapalım") oldu­
ğudur? Şu anda leopar çığlığının bu işlevlerden hangisini ger­
çekleştirdiği ya da bunlann bir kombinasyonu olup olmadığı
açık değildir. Benzer şekilde, bir yaşındaki oğlum Max "mey-

1 75

JARED D\AMOND

ve suyu" dediğinde heyecanlanmıştım ve bunu gururlanarak

onun ilk kelimesi olarak kabul ettim. Fakat Max için "meyve

suyu", onun dış bir nesneyi bazı özellikleriyle birlikte akade­

mik anlamda doğru olarak tanımladığı anlamına gelmiyordu.

Fakat bu aynı zamanda bir istek anlamına da geliyordu: "Bana

biraz meyve suyu ver!" Ancak daha sonraki bir yaşta Max teklif

ile salt kelimeyi ayırmak üzere "Meyve suyu ver" gibi daha faz­

la hece eklenmiş ifadeler kullandı. Vervetler bu aşamaya ula­

şabildiklerine dair bir kanıt sunınamaktadırlar.

"Sözlüğün" genişliğine ilişkin ikinci soruya geldiğimiz­

de, �u anki bilgimize dayanarak, en gelişmiş hayvanların bile

bizden oldukça uzak olduğunu görüyoruz. Ortalama bir insan

günlük kullanım için yaklaşık bin kelimelik bir hazneye sa­

hiptir. Masarndaki sözlük 142.000 kelime içerdiğini söylüyor.

En özenli şekilde çalışılmış memelilerden olan vervetler için

bile yalnızca on çığlık ayırt edilmiştir. Hayvanlar ve insanlar,

kelime haznesi bakımından elbette farklıdır, fakat bu farklılık

sayıların ifade ettiği kadar büyük olmayabilir. Vervet çığlıkla­

rını ayırt etmede ne kadar . yavaş ileriediğimizi hatırlayın. Bu

bilindik hayvanıann belirgin anlamlan olan çığlıklara sahip

olduğunu 1 967'ye kadar kimse fark etmemiş tL Vervetlerin en

deneyimli gözlemcileri bile cihazlar olmaksızın onların çığlık­

lanndan bazılarını ayırt edemedi ve şüphelenilen on çığlığın

bazılarının arasındaki farklılıklar cihazlarla bile kesin olarak

kanıtlanmadı. Belli ki vervetler ve diğer hayvanlar, farklılık­

larını henüz anlayamadığımız birçok başka çağrı biçimlerine

de sahip.

İnsan seslerini ayırt etmede ne kadar zorlandığımız dik­

kate alınırsa hayvan seslerini ayırınada zorluklar yaşamamız

şaşırtıcı değildir. Çocuklar, yaşamlarının ilk birkaç yılındaki

zamanlannın Çoğunu çevrelerindeki yetişkin bireylerin ko­

nuşmalarındaki farklılıklan aniayıp tekrarlamayla geçirirler.

Yetişkin olduğumuzda bilmediğimiz dillerdeki sesleri ayırt

etmede zorlanmaya devam ederiz. Bir Fransız lisesinde, on

iki ile on altı yaşım arasmda dört yıl geçirdikten sonra konu­

şulan Fransızcayı anlamada yaşadığım sorunlar, dört yaşın­

daki bir Fransız çocuğun yetenekleriyle karşılaştırıldığında

176

ÜÇÜNCÜ ŞEMPANZE

mahcup ediciydi. Fakat tek bi:ı;. sesli harfin, farklı perdelerde
söylenmesiyle sekiz farklı anlama gelebileceği Yeni Gine Lakes
Plane'de konuşulan Lyau diliyle karşılaştınldığında, Fransızca
çok kolay bir dildir. Ses perdesindeki hafif bir değişiklik, Lyau
dilindeki "kay:ınvalide" kelimesini "yılan"a dönüştürmektedir.
Bir Lyau erkeğinin kay:ınvalidesine "sevgili yılan" diye hitap
etmesi, doğal olarak sıkıntı teşkil ederdi. Lyau'lu .bir çocuk,
tüm zamanını Lyau dilini çalışmaya harcayan profesyonel bir
dilbilimeiyi bile yıllar boyu şaşırtacak aynmlan duymayı ve
tekrar etmeyi hatasız olarak öğrenir. Bilmediğimiz diller konu­
sunda yaşadığımız problemlere bakıldığında, vervet sözlüğün­
deki aynmlan elbette gözden kaçırmamız doğaldır.

Fakat vervetler üzerine yapılacak herhangi bir çalışmanın
hayvanlann sesli iletişimlerinin ulaştığı sınırlan açığa çıkar­
ması pek olası değildir, çünkü bu sınırlara büyük olasılıkla
maymunlardan çok kuyruksuz maymunlar tarafından ulaşıl­
mıştır. Şempanze ve goriller tarafından çıkanlan sesler kulak­
lanınıza basit hınltı ve çığlıklar gibi geliyor, fakat vervetlerin
çıkardığı sesler de dikkatli bir biçimde çalışılana kadar böy­
leydi. Bilmediğimiz yabancı diller bile bize farklann anlaşıla­
madığı karmaşık sesler olarak gelebilir.

Yabani şempanze ve diğer kuyruksuz maymunların sesli
iletişimleri, lojistik problemler nedeniyle, vervetlere uygula­
nan yöntemlerle ne yazık ki hiç çalışılmamıştır. Vervet top­
luluğunun sınırlannın çapı genel olarak 600 metreden azken
şempanzeler söz konusu olduğunda bu uzaklık kilometrelere
çıkmakta, bu da video kamera ve gizli hoparlörlerin kullanıl­
dığı taklit deneylerini yapmayı zorlaştırmaktadır. Bu lojistik
problemler çalışılan kuyruksuz maymun gruplannı yakalayıp
uygun boyutlardaki kafeslerde tutularak aşılamaz, çünkü bu
tutsaklar genellikle Mrika'nın farklı bölgelerinde yakalanıp
aynı kafese konmuş bireylerin yapay bir topluluğundan olu­
şur. Bu bölümde daha sonra bahsedeceğim gibi, farklı dille­
ri konuşan insanlar, Mrika'nın farklı bölgelerinde yakalanıp
köleler olarak birlikte tutulursa, konuşmalar gramere ilişkin
neredeyse hiçbir şey sunmaksızın dilin kaba bir gölgesinden
ibaret kalır. Benzer şekilde, yabani ortamlanndan toplanan

1 77

JARED DlAMONO

kuyruksuz maym.unlar, sesli iletişimin karmaşıklık derece·sini
çalışmak için oldukça kullanışsız olacaktır. Bu sorunların çö­
zümü, vervetler için Cheney ve Seyfarth'ın yaptıklarını bir baş­
kasının yabani şempanzeler için yapmasıyla mümkün olabilir.

Yine de pek çok araşurmacı grup, farklı renk ve boyutlar­
daki plastik çiplerin, işitme engelli insaniann kullandığı el
işaretlerinin ya da her tuşu farklı bir sembolü temsil eden ve
büyük klavyelere benzeyen kumanda panellerinin oluşturdu­
ğu yöntemlerle dillerini anlamak ve kullanmak için tutsak go­
riller, şempanzeler ve bonobolada çalışarak yıllar geçirdi. Bu
hayvanıann yüzlerce seınbolün anlamını öğrendiği ve bono­
bolann epeyce bir İngilizce sözcüğü anladığı (fakat konuşa­
madığı) bildirildi. En küçük ölçekte bakıldığında, antrenmanlı
kuyruksuz maymunlada yapılan bu çalışmalar onlann geniş
bir kelime bilgisine hakim olmaya ilişkin entelektüel bir kapa­
siteye sahip olduklannı ortaya koyarken, vahşi doğada böyle
sözcükler kullanıp kullanmadıklanDa .dair ortada kalan soru­
ya da cevap anyor.

Yabani goril topluluklannın aniden kalkıp başlarını aynı
yöne çevirene kadar uzun bir zaman birlikte oturmalan, bir­
birlerine görünüşte farklı olmayan anlaşılmaz sesler! e hamur­
danınalan fikir verici olabilir. Bu aniaşılmayan sesler içinde
gizli bir iletişim olup olmadığı gerçekten merak uyandıncı.
Kuyruksuz maymunların ses yollan bizim çıkarabildiğimiz
çeşitli sesli ve sessiz harfleri çıkarma yeteneğini kısıtladığın­
dan, yabani kuyruksuz maymunlann söz dağarcığımn bizimki
kadar geniş olması pek olası görünmüyor. Yine de yabani şem­
panze ve gorillerin sözlüğü vervetler için bildirilenleri gölgede
bırakmıyorsa ve bazı hayvanların isimlerini de içerecek şekil­
de düzinelerce "kelimeyi" içermiyorsa bu beni şaşırtır. Bilginin
hızla arttığı heyecan verici bu alanda, insanlar ile kuyruksuz
maymunlar arasındaki söz dağarcığı farkının büyüklüğü ko­
nusunda önyargılı olmamakta fayda var.

Cevaplanmaımş geriye kalan son soru, hayvanlardaki sesli
iletişimin, dilbilgisi ya da cümle yapısı olarak düşünülebile­
cek herhangi bir şeyi kapsayıp kapsamadığıyla ilgilenmekte­
dir. Bizler yalmzca farklı anlamlara gelen binlerce kelimenin

1 78

ÜÇÜNCÜ ŞEMPANZE

oluşturduğu bir sözlüğe sahip cl.eğiliz. Aynı zamanda bu keli­
meleri farklı kombinasyonlarla kullanıyor ve bunların biçim­
lerini, kombinasyonlann anlamını belirleyen dilbilgisi kural­
lannın tanımladığı yollarla belirliyoruz. Dolayısıyla dilbilgisi,
sınırlı sayıdaki kelimeden potansiyel olarak sınırsız sayıda
cümle kurmamıza olanak veriyor. Bu noktayı anlamak için
aynı kelimelerden oluşan ve aynı şekilde sonianan aşağıdaki
iki cümleye dikkat edin:

"Senin acıkmış olan köpeğin yaşlı annemin hacağını ısırdı."
ya da

"Acıkmış olan annem senin yaşlı köpeğinin hacağını ısırdı."

Eğer dillerin dilbilgisi kurallan olmasaydı, bu iki cümle aynı
anlama gelirdi. Dilbilimcilerin çoğu, hayvanların sesli iletişim
sistemine, söz dağarcığı ne kadar geniş olursa olsun, dilbilgisi
kurallan içermedikçe dil olarak değer vermez.

Bugüne kadar vervetlerle yapılan çalışmalarda, cümle
yapısına dair bir ipucuna rastlanmadı. Homurtularının ve
alarm çığlıklannın çoğu tek bir ifadeyi içeriyor. Bir vervet,
iki ya da daha fazla ifadeyi sıraladığında, tüm incelemeler
bunların aynı ifadenin tekrarlanmasından ibaret olduğunu
ortaya koyuyor. Bu, bir vervetin, diğerinin çağrısına yap.ıt
verdiği zaman da geçerli olan durum. Kapuçin maymunlan
ve gibonlar, bazı özel diziler ya da kombinasyonlar biçimin­
de kullandıkları pek çok öğeyle oluşturulan çağrı biçimlerine
sahiptir, fakat bu kombinasyonların anlamı insanlar tarafın­
dan çözülmemiştir.

Sanıyorum primat sesleriyle çalışan herhangi bir öğrenci,
yabani şempanzelerin bile edat, fiil zamanları ve soru ifadele­
rinin tümünü içeren, insanlardaki dilbilgisine bir ölçüde yak­
laşan bir dilbilgisini evrimleştirmesini bekler. Fakat bir hay­
vanın cümle kurmayı evrimleştitip evrimleştirmediğine dair
soru şimdilik cevapsız kalmaktadır. Dilbilgisine sahip olma
ihtimali en fazla olan cüce ve diğer şempanzeler gibi vahşi
hayvanlar üzerinde yapılması gereken çalışmalar henüz baş­
lamamıştır.

1 79

JARED DlAMONO

Özetlersek, hayvanlar ile insanlar arasındaki sesli iletişime
dair uçurum �esinlikle büyük olsa da bilim insanları uçuru­

mun hayvan tarafında evrimleşen formlarını hızlı bir şekilde
fark etmektedir. Şimdi, gelin insan tarafındaki köprünün izini
sürelim. Hayvanların karınaşık "dillerini" keşfettik; peki ilkel
olan insan dilleri hala var mıdır?

E<iER VARSA, İLKEL İNSAN DİLİNİN neye benzediğini anlamaya yar­
dımcı olması için normal insan dili ile vervet seslerinin bir­
birinden ne bakımdan farklılaştığını hatırlayalım. Farklılık­
lardan biri dilbilgisidir. İnsanlar vervetlerden farklı olarak,
kelime kökünün anlamını değiştiren kök değişimlerini ("on­
lar", "onların", "onlara" gibi). önek, sonek ve sözcük sırasındaki
değişimleri kapsayan dilbilgisini kullanırlar. İkinci farklılık,
vervet sesleri, eğer kelimeleri oluşturuyorsa, yalnızca işaret
edilebilen ya da eyleme dökülebilen şeyleri içerir. Birileri ver­
vet çağrılarının gerçekten de isirolerin ("kartal") ve bir eylemi
ya da eylem öbeğini ("kartala dikkat et") içerdiğini ileri sürme­

yi deneyebilir. Bizim kullandığımız kelimeler birbirinden ayrı
olan isimleri, fiilieri ve sıfatları kesin bir şekilde içermektedir.
Bu kelimeler özel nesnelere, eylemiere ya da niteliklere işaret
eder. Fakat insanların tipik konuşmalarında kullandıkları ke­
limelerin yaklaşık yarısı, birinin işaret edebileceği şeylere iliş­
kin olmayan dilbilgisi öğelerinden oluşmaktadır.

Dilbilgisiyle ilgili olan bu kelimeler edat, bağlaç, nesne ve
yardımcı fiilieri (" -ebilmek", 11 -eyazmak" ve ll -meli" gibi) içermek­
tedir. Dilbilgisi öğelerinin sözcüklerden ne şekilde evrimleş­
tiğini anlamak çok daha zordur. Konuştuğunuz dili bilmeyen
birine burnunuzu işaret ederek o ismin ne anlama geldiğini
açıklayabilirsiniz. Kuyruksuz maymunların homurtularının
anlamları, benzer şekilde isim, fiil ya da sıfat işlevi görüyor
olabilir. Peki dilinizi bilmeyen birine "-e göre", "çünkü", "şu" ve
"-di" gibi öğeleri nasıl açıklarsınız? Kuyruksuz maymunlar bu
tür dilbilgisel öğeleri nasıl edinirler?

İnsan ve vervet seslerine ilişkin diğer bir farklılık, bizim
kullandığımız dilin, her düzeydeki belirli sayıda öğenin bir

1 80

ÜÇÜNCÜ ŞEMPANZE

sonraki düzeyin daha çok sayıdaki öğesini yaratacak biçim­
de hiyerarşik bir yapıya sahip olmasıdır. Diller, hepsi birkaç
düzine ses kümesi üzerine kurulu olan birçok heceyi kullanır.
Bu heceleri binlerce kelime içinde birleştiririz. Bu kelimeler
birlikte rastgele olarak dizilmezler, edat ve isimden oluşan
öbekler gibi cümlecikler halinde düzenlenirler. Bu cümlecik­
ler daha sonra kenetlenerek potansiyel olarak sınırsız sayıda
cümleleri oluştururlar. Oysa vervetlerin çağrıları bu tür dü­
zenleyici birimlere ayrılamaz ve hiyerarşik düzenin en basit
aşamasından bile yoksundurlar.

Çocukken dili yöneten belirli kuralları öğrenmeden onun
tüm bu karmaşık yapısının üstesinden gelmektey'iz. Okulda
kendi dilimizi ya da kitaplardan yabancı bir dili öğrenmeye
çalışmadıkça bu kuralları formülleştirmeye gerek duymayız.
Dilimizin yapısı öyle karışıktır ki, şu an dilbilimciler tarafın­
dan ortaya konan kurallar ancak birkaç on yıl önce ileri sürül­
müştür. İnsan dili ile hayvan sesleri arasındaki uçurum, çoğu
dilbilimcinin, neden insan dilinin hayvan öncüllerinden ev­
rimleştiği hakkında hiç konuşmarlığını açıklar. Bu dilbilimci­
ler bu soruyu cevaplanamaz bir soru olarak değerlendirmekte
ve bu nedenle hakkında spekülasyon yapmaya bile değmeyece­
ğini düşünmektedirler.

BEş BİN YIL ÖNCEKi EN ERKEN YAZILI DiLLER BUGÜNKÜ DiLLER kadar
karmaşıktı. İnsan dili modern karmaşıklığına bundan çok
daha uzun bir zaman önce varmış olmalı. En azından, dil evri­
minin erken aşarnalarına denk düşebilecek basit dilleri konu­
şan ilkel insanları araştırarak dilsel kayıp halkaları bulmamız
mümkün müdür? Her şeye karşın bazı avcı-toplayıcı kabile­
ler, on binlerce yıl önce tüm dünyayı karakterize edecek kadar
basit taş aletleri kullanmayı sürdürmektedir. On dokuzuncu
yüzyılda yazılmış seyahat kitapları yalnızca birkaç yüz keli­
me kullanan ya da eklemeli seslerden yoksun, tepkisini "ugh"
demeye indirgemiş ve mimiklere dayalı olarak iletişim kuran
çağdışı kabHelerin öyküleriyle doludur. Darwin'in Tierra del
Fuego'daki yerlilerin dilini duyduğundaki ilk izlenimi buydu.

181

JARED DlAMONO

Fakat tüm bu hika.yelerin sadece söylence olduğu kanıtlanılı.
Batılı olmayanlar İngilizce sesleri ya da zoologlar vervet may­
munlarının seslerini ayırt etmede ne kadar zorlanıyorsa, Dar­
win ve diğer Batılı gezginler de onlann seslerini ayırt etmekte
o kadar zorlandılar.

Aslında sosyal gelişmişlik ile dil arasında bir bağlantı ol­
maılığı ortaya çıkanlmıştır. Yeni Gine yayialannda yaşayan
Fore Halkı'yla birlikte geçirdiğim ilk gün keşfettiğim gibi, tek­
nolojik olarak ilkel düzeydeki insanlar ilkel diller konuşmaz­
lar. Fore dilinin dilbilgisi, Fin dilindekine benzeyen edatlan,
Slovence'de kullanılan tekil ve çoğul olduğu kadar her ikisini
de içeren ifadeleri, şimdiye dek rastladığım hiçbir dile benze­
meyen fiil çekimleri ve cümle kuruluşlanyla oldukça karma­
şık yapıdaydı. Profesyonel dilbilimciler için çözülmesi çok zor
ses farklılıklan olan Yeni Gine'deki Lyau Halkı'nın sekiz ses
tonundan daha önce bahsetmiştim.

Dolayısıyla modern dünyadaki bazı insanlar ilkel aletleri
kullanmayı sürdürürken hiçbiri ilkel dilleri kullanmayı sür­
dürmedi. Doğallıkla, Kro-Magnonlara ilişkin arkeolajik alanlar
pek çok korunmuş alet bulundururken korunmuş kelime ba­
nndırmazlar. Bu tür dilsel kayıp halkalannın yokluğu, bizi in­
san dilinin kökenleriyle ilgili en iyi kanıtlardan yoksun bırak­
tı. Bu yüzden daha dolaylı yaklaşımlan denemeye mecburuz.

DaLAYLI YAKLAŞlMLARDAN BiRi, tamamen evrimleşmiş modern
dilletimizi duymaktan yoksun kalmış bazı insaniann ilkel bir
dili kendiliğinden icat edip etmediğini sormaktır. Büyük Yu­
nan tarihçisi Heredot'a göre, Mısır Kralı Psammetikos dünya­
nın en eski dilini bulmak umuduyla bilinçli bir deney tasarlar.
Kral, yeni doğan iki çocuğu yalnız yaşayan bir çobana emanet
eder ve çobana, onlan kesin bir sessizlik içinde büyütmesi­
ni ve söyleyecekleri ilk kelimeleri takip etmesini emreder. İki
yaşına gelene dek çıkardıklan anlamsız seslerden sonra ço­
ban krala gidip çocuklann bekos kelimesini tekrarlayıp dur­
duklannı söyler. Daha sonra Türkiye'nin merkez bölgelerinde
de kullanılacak olan bu kelime, Frig dilinde "ekmek" anlamına

182

ÜÇÜNCÜ ŞEMPANZE

geldiği için Psamınetikos, Frigyalılann en eski insanlar olduk­
lan varsayımını kabul eder.

Yukanda anlatılan şekilde, Psammetikos'un titizlikle yürü­
tülen deneyine ilişkin Heredot'un bu kısa ve öz çıkanmı, şüp­
hecileri ikna etme konusunda başarısız olmaktadır. Bu çıka­
nın, bazı akademisyenlerin onu neden Tarihin Babası değil de
Yalanıann Babası olarak şereflendirdiğini gösterir. Ünlü kurt
çocuk Aveyron gibi sosyal ilişkilerden izole olup yalnız başına
büyütülen çocuklar neredeyse hiç konuşmazlar ve bir dil keş­
fetmez ya da icat etmezler. Bununla birlikte, Psamınetikos'un
deneyinin değişik bir biçiıni modern dünyada onlarca kez tek­
rarlanmıştır. Bu deneyde büyük bir çocuk ·topluluğu, çevrele­
rinde sadece normal çocukların iki yaş civarında konuştukla­
nna biraz benzeyen, dilin oldukça basitleştirilmiş ve farklı bir
formunu konuşan yetişkinleri duydular. Bu çocuklar bilinçsiz
olarak vervet iletişiminden çok ileri fakat normal insan dilin­
den daha basit olan kendi dillerini geliştirdil er. Sonuçta, insan
dilinin evrimindeki iki halkaya model teşkil edebilecek Pidgin
ve Kreyole olarak bilinen yeni diller oluştu.

Kreyoleye ilişkin ilk deneyimim, N eo-Melanezyan ya da
Pidgin ingilizeesi olarak da bilinen Yeni Gine lingua franca­

sıyla olmuştur. (İlk isim kafa karıştırıcı bir yanlış adlandır­
madır, çünkü Neo-Melanezyan bir Pidgin dili değildir, fakat
Pidginin ileri seviyesinden türevlenmiştir -bu farkı daha
sonra açıklayacağım- ve Pidgin ingilizeesi olarak yanlış ad­
landırılan, bağımsız olarak evrimleşmiş pek çok dilden biri­
dir). Papua Yeni Gine, İsveç kadar bir alan içinde 700 kadar
yerli dili olmasıyla övünür, fakat bu dillerden tek bir tanesi
bile nüfusun yüzde üçünden fazlası tarafından konuşulma­
maktadır. Bu sebeple, İngilizce konuşan tüccar ve gemiciler
1 800'lerin başında oraya vardıktan sonra lingua francaya
ihtiyaç duyulması ve bu dilin doğması sürpriz değildir. Neo­
Melanezyan dili bugün Yeni Gine'de sadece çok konuşulan biı
dil olarak kalmıyor, pek çok okulda, gazetede, radyoda ve par­
lamentoda yapılan konuşmalarda da kullanılıyor. Kitabın e:k
bölümünde verilen tavsiyeler bu yeni evrimleşen dil hakkın·
da bir fikir verebilir.

183

JARED DlAMONO

Papua Yeni Gine'ye vanp Neo-Melanezyan dilini ilk duy­
duğuında bu dille alay etmiştim. Bana uzata uzata söylenen,
dilbilgisi kurallanndan yoksun bir bebek konuşması gibi gel­
mişti. Kendi kafamdaki bebek konuşmasına uygun bir İngiliz­
ceyle konuştuğumda Yeni Ginelilerin beni anlamadığım gör­
düğümde bundan rahatsızlık duymuştum. Neo-Melanezyan
kelimelerin İngilizcedeki köküyle aynı anlama geldiğine ilişkin
kabulüm bir felakete yol açmıştı. Bir bayanı yanlışlıkla itti­
ğim için kocasının yanında ondan özür dilemeye kalktığımda
Neo-Melanezya dilindeki itmek kelimesinin bildiğimiz "itmek"
anlamına değil, "cinsel ilişkide bulunmak" anlamına geldiğini
öğrenmiş tim.

Neo-Melanezya dilinin İngilizce kadar katı dilbilgisi ku­
ralları vardır. Birinin İngilizcede söylenebilecek herhangi bir
şeyi ifade etmesine olanak verecek kadar geniş bir dildir. Hat­
ta İngilizcede kullanışsızca yapılan dolayımiamalar haricinde
ifade edilemeyecek bazı aynmlan yapmaya bile olanak tanır.
Örneğin "biz" zamiri dilimizde oldukça farklı olan iki kavra­
mı ifade edebilir: "Ben ve konuşmakta olduğum sen" ve "Ko­
nuşmakta olduğum seni içermeyen benimle birlikte bir ya da
daha fazla başka insan." Neo-Melanezya dilinde, bu iki farklı
anlam, sırasıyla "yumi" ve "mipela" kelimeleriyle ifade edilir.
Neo-Melanezya dilini konuşmaya başladıktan birkaç ay sonra
İngilizce konuşan birine rastladım ve bana bizden babsetme­
ye başladığında, kendimi sık sık, söylediği "biz" kelimesi beni
kapsıyor mu, yoksa kapsamıyor mu diye düşünürken buldum.

Neo-Melanezya dilinin aldatıcı basitliği ve hakiki esnekliği,
kısmen söz dağarcığından, kısmen de dilbilgisi kurallanndan
kaynaklanmaktadır. Söz dağarcığı, anlamları konuşma içeri­
ğine bağlı olan ve mecazlada genişletilen ortalama sayıdaki
çekirdek sözcüklere dayanır. Örneğin Neo-Melanezya dilindeki
"ot", bildiğimiz çim ot anlamına gelirken ("deniz yosunu"nun
kastedildiği, tuzlu sudald ot kullanımında olduğu gibi), "saç"
anlamına da gelebilir ("kel kafa"nın kastedildiği, kafamda

uzun ot yok kullanımında olduğu gibi).
Neo-Melanezya dilindeki "banis bilong susu", "sütyen" an­

lamına gelmektedir ve çekirdek sözcüklerin ne kadar akışkan

1 84

ÜÇÜNCÜ ŞEMPANZE

biçimde kullanıldığını göstermektedir. Buradaki "banis" İngi­
lizcedeki "fence" (çit) anlamına gelmektedir ve f sessiz harfini
ya da ne gibi iki sessiz harfi telaffuz etmekte zorlanan Yeni Gi­
nelilerin konuştuğu İngilizceden kaynaklanır. "Susu" Malezya
dilinde "süt" anlamına gelir ve burada "meme, göğüs" anlamı­
na genişletilmiştir. Bu mantık "meme ucu"nu ("ai bilong susu"),
"ergenleşmemiş kız"ı ("i no gat susu bilong em"), "ergen kız"ı
("susu i sanap" [İngilizcede kalk anlamına gelen "stand up"tan
gelir]) ve yaşlı kadın ("susu i pundaun pinis", [İngilizcede bi­
time varmak anlamına gelen :·ran down finish"ten gelir]) ifade
etmede de kullanılır. Bu iki kökün kombinasyonuyla "banis bi­
long susu", çit, göğüsleri içerde tuttuğu için sutyen anlamına
gelmektedir. Tıpkı "banis pik" ifadesinin, çit, domuzları içerde
tuttuğu için İngilizcede "pigpen" (domuz ağılı) anlamına gel­
mesi gibi.

Neo-Melanezya dilinin dilbilgisi eksiklikleri ve dolayımlı
anlatımlar nedeniyle yanıltıcı biçimde basit görünür. Bu ku­
ral yoksunlukları, ismin hallerini ya da çoğul durumlarını, fiil
çekimlerini, edilgen fiilleri, çoğu edat ve fiil zamanlannı içeri­
yor. Fakat Neo-Melanezya dili, bağlaç, yardımcı fiil, zamirler­
le, ayrıca fiil özelliklerini ve kiplerini ifade etme biçimleri gibi
diğer yönlerden bebek konuşmasının ve vervet seslerinin çok
ötesine geçiyor. Bu dil, fenomenlerin, hecelerin ve kelimelerin
hiyerarşik özellikleri bakımından normal karmaşık bir dildir.
Cümlelerin ve cümleciklerin hiyerarşik yapısına öyle katkı ya­
par ki, Yeni Gine politikacılarının söylevleri, Thomas Mann'ın
anlaşılması zor yazım biçimiyle yanşmaktadır.

İLK OLARAK, Neo-Melanazyan dilini, cahilce, dünya dilleri a­
rasındaki hoş bir bozulma olarak yorumladım. Bu dil, bariz
bir şekilde, İngiliz gemileri Yeni Gine'yi iki yüzyıl önce ziya­
ret etmeye başladığından beri gelişti. Fakat ben, bu dilin, bir
şekilde, kolonicilerin İngilizce öğrenmek konusunda yetersiz
saydığı yerlilerle yaptığı bebeksi konuşma biçiminden gelişti­
ğini düşündüm. Buna rağmen, yapısal olarak Neo-Malenezyan
diline benzeyen onlarca dil olduğu ortada. Bu diller dünya-

1 85

JARED D lAMONO

mn çeşitli yerlerinde, büyük oranda İngilizce, Fransızca, Fe­
lemenkçe, ispanyolca, Portekizce, Malay dili ya da Arapçadan
köken alan kelimeleriyle birbirinden bağımsız olarak gelişti.
Özellikle farklı dilleri konuşan topluluklann bir araya gelip i­
letişime ihtiyaç duyduğu, fakat sosyal şartiann her grubun bir
diğerinin dilini öğrenmesi çözümünü engellediği, tanm, tica­
ret merkezleri ve kalelerin bulunduğu bölgelerde ortaya çıktı­
lar. Avrupalı kolonicilerin uzaklardan getirdiği farklı diller ko­
nuşan işçiler, tropikal Amerika ve Avustralya boyunca, aynca,
Karayipler, Pasifik ve Hint Okyanusu'ndaki tropikal adalarda
benzer bir durumu oluşturdu. Diğer Avrupalı koloniciler, Çin,
Endonezya ve Afrika'nın yoğun nüfus görülen bölgelerinde ka­
leler ya da ticaret merkezleri kurdular.

Koloniciler ile ithal edilen işçiler ve yerel topluluklar ara­
sındaki sosyal enge�ler birbirlerinin dillerini öğrenmede kala­
nicileri isteksiz, diğerlerini de aciz konumda bıraktı. Kolani­
ciler genellikle yerel halkı küçümsedi, fakat Çin'de bu durum
iki taraflıydı: İngiliz tüccarlar 1 664'te, Canton'da bir ticaret
merkezi kurduğunda Çinliler, bu yabancı şeytaniann dillerini
öğrenerek ya da onlara Çince öğreterek, İngilizlerse bu bar­
bariara İngilizce öğreterek ya da Çince öğrenerek kendilerini
alçaltmayacaklardı. Bu sosyal engeller olmasaydı bile işçi­
ler sayıca çok fazla olduğundan, kolonicilerin dilini öğrenme
şanslan çok azdı. Tersi durumda, işçiler arasında çok farklı
diller konuşulduğundan koloniciler de işçilerin dillerini öğ­
renmekte zorlanacaklardı.

Sömürgeleştinne ve kalelerin kurulmasını takiben görülen
geçici dilsel karmaşadan sonra basitleştirilmiş ama değişme­
yen yeni diller ortaya çıktı. Örnek olarak Neo-Melanezya dilini
düşünün. İngiliz gemileri 1 820'lerde Yeni Gine'nin güneyinde­
ki Melanezya adalarını ziyaret etmeye başladığında İngilizler
pek çok farklı dil grubundan işçilerin birlikte çalıştığı Oue­
ensland ve Samoa'daki şeker tarlalarında çalıştırmak üzere bu
adalılardan insanlar aldılar. Sözlüğünün yüzde BO'i İngilizce,
yüzde 1 5'i Tolai (işçilerin çoğunu oluşturan Melanezyalı grup)
ve geri kalanı da Malay dili ve diğer dillerden oluşan Neo-Me­
lanezya dili, bu Babil ortamında bir şekilde ortaya çıktı.

1 86

ÜÇÜNCÜ ŞEMPANZE

DiLBiLiMcitER yeni bir dilin ortaya çıkışında iki aşamayı ayırt
ettiler: Önce Pidgin olarak adlandırılan ham dil, sonra Kreyol
olarak isimlendirilen daha karmaşık dil. Pidgin, birbirinden
farklı yerel (ilk) dilleri konuşan işçiler ve onlarla iletişim kur­
ma ihtiyacı duyan koloniciler için ikinci bir dil olarak doğdu.
Her grup (koloniciler ya da işçiler) kendi arasında kendi dili­
ni kullandı; her grup diğer grupla iletişim kurmak için Pidgin
kullandı ve aynca birçok dilin konuşulduğu sömürgelerdeki
işçiler, diğer işçilerle konuşmak için de Pidgin dilini kullanmış
olabilir.

Normal dillerle karşılaştırıldığında Pidgin dili ses, söz da­
ğarcığı ve sözdizimi bakımından oldukça fakirdir. Pidgin di­
lindeki sesler iki ya da daha fazla dilin yalnızca ortak sesle­
rini içermektedir. Örneğin pek çok Yeni Gineli bizdeki f ve v

sessizlerini telaffuz edemezken ben ve diğer İngilizce konuşan
insanlar, çoğu Yeni Gine dilinde bol miktarda bulunan sesli
harf tonlarını ve burundan gelen sesleri çıkarmakta zorlanı­
yoruz. Bu tip sesler, Yeni Gine Pidgin dillerinden ve bunlardan
türevlenen Kreyoleden büyük oranda çıkarıldı. Erken dönem
Pidgin dili büyük oranda isimlerden, fiillerden ve sıfatıardan
oluşurken tanımlık (article), yardımcı fiil, bağlaç, edat ya da
zamirieri ya hiç içermez ya da çok az miktarda içerir. Dilbilgisi
kurallarına bakıldığında, erken dönem Pidgin dilinin söylemi
tipik olarak kısa kelime dizilerinden oluşan cümlecik yapıla­
rını içermekte, kelime sıralanmasında düzenlilik taşımamak­
ta, yan cümlecik içermemekte ve kelime sonlarında çekim eki
içermemektedir. Bu yoksunluklarıyla birlikte bireylerin söyle­
mi ve bireyler arası konuşma biçiminin çeşitliliği, dilsel bir
karmaşanın hakim olduğu, anarşizan özellikteki erken dönem
Pidgin dilinin özgünlüğünü oluşturuyor.

Kendi ayrı yerel dillerini d.evam ettiren yetişkinler tara­
fından sadece gündelik hayatta kullanılan Pidgin dili bu tam
gelişmemiş haliyle kalır . . Örneğin Russonorsk olarak bilinen
Pidgin dili birbiriyle Kuzey Kutup bölgesinde karşılaşan Rus
ve Norveçli balıkçılar arasındaki takas işlerini kolaylaştırmak
üzere gelişmiştir. Bu lingua franca, on dokuzuncu yüzyıl bo­
yunca kullanıldı, fakat sadece kısa süreli ziyaretlerdeki basit

1 87

JARED DlAMONO

işleri halletme amacıyla kullanıldığı için asla daha fazla geliş­
merli. Balıkçıların her iki grubu da zamanlarının çoğunu kendi
yurttaşlarıyla Rusça ya da Norveççe konuşarak geçirdi. Diğer
yandan Yeni Gine'deki Pidgin dili, günlük konuşmada daha yo­
ğun biçimde yer aldığından nesiller geçtikçe yavaş yavaş daha
düzenli olarak kullanılır hale geldi ve karmaşıklaştı. Dahası
Yeni Gine'li işçilerin çocukları, II. Dünya Savaşı'nın sonrasına
kadar ebeveynlerinin doğal dillerini ilk dilleri olarak öğrenme­
ye devam ettiler.

Bununla birlikte, Pidgin dilleri, gruplardan birindeki bir
nesil Pidgin dilini doğal dili olarak benimsemeye başladığında
hızlı bir şekilde Kreyole diline evrimleşti. Daha sonra bu nesil
kendini Pidgin dilini sadece çiftlik işlerini ya da takas konula­
rını tartışmak için değil, tüm sosyal amaçlar için kullanırken
buldu. Pidgin diliyle karşılaştırıldığında Kreyole daha geniş
bir sözlüğe, çok daha karmaşık bir dilbilgisine ve bireysel ya
da bireyler arası iletişimde tutarlılığa sahipti. Pidgin dilinde
az da olsa karmaşık olan bir şey söylemeye çalışmak umutsuz
bir çabayken, Kreyole normal dillerde ifade edilen herhangi bir
düşünceyi aniatmada kullanılabilir. Açık kurallar koyan Fran­
sız Akademisi'ne eşdeğer bir kurum olmaksızın, bir Pidgin dili,
bir şekilde, düzenli ve daha bütün bir dil olmak üzere genişler
ve istikrar sağlar.

Bu Kreyolleşme süreci, modern dünyada, dil evriminde bir­
birinden bağımsız olarak onlarca kez gerçekleşen doğal bir de­
neydir. Deneyin gerçekleştiği yerler Güney Amerika'dan Afrika
ve Pasifik Adaları'na kadar geniş bir bölgeyi kapsar. Deneyde
yer alanlar Afrikalllardan Portekizlilere, oradan Çiniilere ve
Yeni Ginelilere kadar uzanır. Egemen koloniciler, İngilizler ve
İspanyollardan diğer Afrikalı ve Portekizlilere dek farklı grup­
lardan oluşur. Zaman da en az on yedinci yüzyıldan yirminci
yüzyıla kadar sürer. Dikkat çekici olan şey, tüm bu bağımsız
doğal deneyierin sonucunda ortaya çıkan dilsel ürünlerin, sa­
hip oldukları ya da olmadıkları niteliklerle, pek çok benzerli­
ği paylaşmasıdır. Olumsuz taraftan bakıldığında, Kreyole dili
genellikle kişi ya da zamana ilişkin fiillerin bağlaçlarından,
ismin ya da sayıların durum çekimlerinden, edatların çoğun-

188

ÜÇÜNCÜ ŞEMPANZE

dan, şimdiki zaman ve geçmiş �aman olaylannın aynınından
ve cinsiyete ilişkin sözcük uyumundan yoksundur. Olumlu ta­
raftan bakıldığında ise, Kreyole dili Pidgin dillerinden pek çok
özellik bakımından üstündür: bağıntılı kelime sırası, biri�ci,
ikinci ve üçüncü şahıslar için kullanılan tekil ya da çoğul za­
mirler, ilgi cümlecikleri, öneeleyen zamanın belirtilmesi (şim­
diki zamanda olsun ya da olmasın, konuşma zamanından önce
gerçekleşen olaylan tanımlamaktadır), esas fiili ve olumsuz­
lama bildirimini öneeleyen ekler ve yardımcı fiiller, öneeleyen
zaman, koşullu haller ve tamamlanmış eylemlerin sürekliliği
bunlara örnek olarak verilebilir. Aynca Kreyole dillerinin çoğu,
cümlenin nesnesini, fiilini ve öznesini belirli bir sıraya göre
yerleştirir. Esas fiili öneeleyen ekler ve yardımcı filler için de
durum bu şekildedir.

Diller arasında bu dikkate değer yakınlaşmadan sorumlu
olan faktörler dilbilimciler arasında hala tartışılmaktadır. Bu
durum iyi kanştınlmış bir deste iskarnbil kağıdından on iki
adet kartı elli kere çektiğinizde bu kartlarda hiç kalp ve karo
bulunmaması, fakat bir papaz, bir vale ve iki de as gelmesi­
ne benzer. En ikna edici bulduğum yorum, dilbilimci Derek
Bickerton'un, Kreyole dilleri arasındaki pek çok benzerliğin
insanın dillere yönelik genetik yapısının bir sonucu olduğu
görüşüdür.

Bickerton bu görüşünü, on dokuzuncu yüzyılın sonlannda
şeker yetiştiricilerinin Çin, Filipinler, Japonya, Kore, Portekiz
ve Porta Riko'dan işçiler getirdiği ;Hawaii'de Kreyolleşme üze­
rine yaptığı çalışmalaı: sonucunda geliştirdi. Bu dilsel karma­
şanın ortasında ve Birleşik Devletler'in 1898'de Hawaii'yi ilha­
kından sonra İngilizce temelli olan Pidgin dili tam teşekküllü
Kreyole diline dönüştü. Göçmen işçiler, kendi orijinal dillerini
konuşmayı sürdürdüler. Bu işçiler aynı zamanda duyduklan
Pidgin dilini de öğrenmişler, fakat bir iletişim aracı olarak
büyük eksiklikleri olmasına karşın onu geliştirmemişlerdir.
Fakat bu, göçmenlerin Hawaii'de doğan çocukları için büyük
bir sorun yarattı. Anne ve babalan aynı etnik kökenden geldi­
ği için, evde yeteri kadar kendi dillerini duymalan açısından
şanslı olsalar da bu dil diğer etnik grupların çocuklan ve ye-

1 89

JARED D IAMOND

tişkinleriyle iletişim kurmak için kullanışsızdı. Anne ve babası
farklı etnik kökenden gelen p ek çok çocuk, evde kendi dille­
rini duymayıp sadece Pidgin konuşulması bakımından daha
da az şanslıydı. Bu çocuklar, İngilizce konuşan yetiştinciler
ile orada işçi olarak çalışan ebeveynleri arasındaki sosyal en­
geller nedeniyle de İngilizce öğrenmeye fırsat bulamıyorlardı.
Hawaü'li işçilerin çocukları, uyumsuz ve pek çok bakımdan
eksik olan Pidgin formundaki bu dili, bir nesil süresince, daha
uyumlu ve karmaşık olan Kreyole diline "genişlettiler."

Bickerton, ı 900 ve ı 920 yıllan arasında Hawaii'de doğan
işçi sınıfına mensup insanlarla ı 970'lerin ortalannda yaptığı
görüşmelerle bu Kreyolleşme tarihinin izini hala sürebiliyor­
du. Hepimiz gibi bu çocuklar da yaşamlannın ilk yıllarında
dil yeteneklerinin tadını çıkardılar, fakat bir süre sonra öyle
durağanlaştılar ki yaşlandıkları zamanki konuşma biçimleri,
gençken çevrelerinde konuşulan dili yansıtmaya devam etti.
(Benim çocuklarım da yakında babalannın neden buzdolabı
yerine hala buz kutusu demekte ısrar ettiğini merak edecekler­
dir.) Dolayısıyla Bickerton'un 1 970'lerde görüştüğü farklı yaş­
lardaki yetişkin �sanlar, ona, görüştüğü kişinin doğum yılına
bağlı olarak, Hawaii'deki Pidgin-Kreyole geçişinin farklı aşa­
malannın donmuş görüntülerini sağladı. Bickerton bu şekilde,
Kreyolleşmenin ı 900'lerde başlayıp ı 920'de tamamlandığı ve
bu geçişin, konuşma yeteneğini edinme sürecindeki çocuklar
tarafından başarıldığı sonucuna vardı.

Hawaii'li çocuklar, etkisi bakımından Psammetikus'un de­
neyinin farklı bir biçimini yaşadılar. Psammetikus'un çocuk­
larından farklı olarak Hawaii'li çocuklar ebeveynlerinin ko­
nuşmalarını duyuyor ve kelimeleri öğrenebiliyorlardı. Fakat
Hawaii'li çocuklar normal çocuklardan farklı olarak dilbilgi­
sine ilişkin çok az şey duydular ve duyduklan şey de uyumsuz
ve gelişmemişti. O zaman kendi dilbilgilerini yarattılar. Dilbil­
gisini bir şekilde Çinli işçilerin ya da çiftlik sahibi İngilizlerin
dillerinden ödünç almak yerine o dilbilgisini gerçekten yarat­
tılar, çünkü Hawaii'li Kreyole dili pek çok özelliği bakımından
İngilizceden ya da işçilerin kullandığı dillerden farklıdır. Ayın
durum Neo-Melanezyan dili için de geçerlidir: Bu dilin sözlü-

ı go

ÜÇÜNCÜ ŞEMPANZE

ğü büyük oranda İngilizceye dpyanır, fakat dilbilgisi, İngilizce­
de olmayan pek çok özellik içerir.

KREYOLE DiLLERİNİN esasen aynı olduğunu ima ederek aralann­
daki dilbilgisel benzerlikleri alıartmak istemiyorum. Kreyole
dilleri, Kreyolleşme sürecinin gerçekleştiği toplumsal tarihe
bağlı olarak -özellikle kolonici ya da çiftlik sahiplerinin sayısı
ile işçilerin sayısı arasındaki başlangıç oranı, bu oranın ne ka­
dar çabuk ve ne ölçüde değiştiği yine erken aşamadaki Pidgin
dilinin kaç nesil boyunca var olan dillerden karmaşıklık ödünç
aldığına bağlı olarak- gerçekten farklılık gösterir. Fakat özel­
likle erken aşamadaki Pidginlerden hızlı bir şekilde gelişen
Kreyoleler arasında birçok benzerlik bulunuyor. Her bir Kreyo­
lenin çocukları dilbilgisi üzerinde anlaşmaya bu kadar çabuk
nasıl vardı ve farklı Kreyolelerin çocuklan aynı dilbilgisel ben­
zerlikleri tekrar tekrar nasıl yeniden oluşturdular?

Bu, bir dili en kolay ve mümkün olan tek bir yolla kurmala­
rından kaynaklanmıyordu. Örneğin Kreyoleler, İngilizce ve di­
ğer bazı dillerin yaptığı gibi, isimleri öneeleyen kısa kelimeler
olan edatları kullanırlar. Fakat edatlar yerine, isimleri takip
eden son takılar ya da ismin haline ilişkin sonekieri kullanan
diller de mevcuttur. Kreyoleler, özne, fiil ve nesneyi bu şekilde
sıraladıkları için İngilizceye b enzer, fakat farklı kelime sırala­
masına sahip dillerden türevlendikleri için onların dilbilgisi­
nin kökeni İngilizceden aldıklan olamaz.

Kreyoleler arasındaki bu benzerlikler, insan beyninin sahip
olduğu, çocuklukta dil öğrenmede kullanılan genetik şablon­
dan kaynaklanıyor gibi görünüyor. Dilbilimci N o am Chomsky,
dillerin yapısının içgüdüsel bir davranışın komutu olmaksı­
zın bir çocuğun sadece birkaç yıl içinde öğrenmesi için çok
karmaşık olduğunu ileri sürdüğünden beri, böyle bir şablon
genel bir kabul görmektedir. Örneğin ikiz olan oğullanın iki
yaşına geldiklerinde tek tek kelimeleri kullanınaya başladılar.
Sadece yirmi ay sonra, dördüncü doğum günlerine aylar kala
ben bu paragrafı yazarken, İngilizce konuşulan ülkelere göç­
men olarak giden yetişkinler İngilizcenin temel dilbilgisi ku-

1 9 1

JARED DIAMOND

rallannı onlarca ay sonra bile hala öğrenemediği halde, onlar
bu kurallara çoktan hiikim olmuşlardı. Çocuklar iki yaşından
önce bile başlangıçta onlara anlaşılmaz uğultular olarak gelen
yetişkin seslerini anlamlandırmayı, hecelerin kelimeler içinde
gruplandığını ve yetişkinler arasındaki telaffuz farklılıkianna
rağmen hangi gruplann temel kelimeleri oluşturduğunu öğ­
renmişlerdi.

Bu tür zorluklar Chomsky' i, dilin büyük kısmının yapısı be­
yinlerinde programlı değilse, çocuklann ilk dillerini öğrenirken
gerçekleştirmesi imkansız bir görevle karşı karşıya kalacağına

ikna etti. Chomsky bu nedenle, bize konuşulan dillerin dilbilgi­
lerini kapsayan bir dilbilgisi yelpazesi sunan ve beyinlerimiz­
de zaten gömülü olan "evrensel dilbilgisi"yle doğduğumuzu öne
sürdü. Beynimize önceden gömülmüş olan bu evrensel dilbil­
gisi, her biri alternatif konumlara sahip bir grup şaltere ben­
zemektedir. Şalterlerin konumlan, gelişen çocuğun duyduğu

yerel dilin dilbilgisi kurallanna uygun olarak sabitlenir.
Fakat Bickerton, Chomsky'den daha ileri gitti ve sadece

ayarlanabilir şalterli evrensel dilbilgisine göre önceden prog­
ramlandığımızı değil şalter ayarlannın özel bir durumuna
programlandığımız sonucuna vardı: Bu ayarlar Kreyole dilbil­
gisini tekrar tekrar ortaya çıkardı. Programlanmış ayariann bir
çocuğun çevresindeki yerel dilde duyduklanyla çeliştiği ortaya
çıkarsa, bu ayarlar geçersiz kılınabilir. Fakat bir çocuk, yapıdan

yoksun ve anarşik Pidgin dilin ortasında büyüdüğü için hiç ye­
rel şalter ayan duymuyorsa Kreyole ayarı sürüp gider.

Eğer Bickerton, doğduğumuzda daha sonraki deneyim­
lerimiz nedeniyle geçersiz kılınabilecek Kreyole ayarlanyla
programlandığımız konusunda haklıysa, çocuklann yerel dil­
lerindeki Kreyoleye benzeyen özellikleri Kreyole dilbilgisiyle
çelişen özelliklere göre daha kolay öğrenmesini bekleyebilir.
Bu akıl yürütme biçimi İngilizce konuşan çocuklann olumsuz
durumlan ifade ederken yaşadıklan meşhur zorluğu açıklaya­
bilir: Çocuklar olumsuz bir cümleyi, Kreyoledekine benzer bi­
çimde olumsuzluk ekini iki kere kullanarak kurarlar. İngilizce
konuşan çocuklann soru sorarken kelime sıralamasını yanlış
yapmalan da aynı mantıkla açıklanabilir.

192

ÜÇÜNCÜ ŞEMPANZE

Sondaki örneği açıklayaca:f olursak, İngilizce diller arasın­
da özne, fiil ve nesne biçimindeki Kreyole sıralamasını kulla­
nır: Örneğin "I want juice" [Meyve suyu istiyorum). Kreyoleyi
de içeren pek çok dil, soru sorarken aynı kelime sıralamasını
kullanır, fakat bunun soru olduğu sesin farklılaşan tonuyla
ayı rt edilir ("You want juice?" [Meyve suyu istiyorsun?)). Fakat
soru, İngilizcede bu şekilde sorulmaz. İngilizce soru sorarken
nesneyle fiilin yerini değiştirmek ("Where you are?" değil de
"Where are you?" [N ere desin?)) ya da nesneyi, yardımcı fiil ile
ana fiil arasına koymak ("Do you wantjuice?" [Meyve suyu ister
misin?)) suretiyle Kreyoleden ayrılır. Eşim ve ben oğullarımı­
zı erken bebeklik dönemlerinden itibaren, İngilizce dilbilgisi
bakımından doğru olan soru ve normal cümle yağmuruna tut­
tuk. Çocuklar normal cümleler için doğru kelime sıralamasını
çabucak kaptılar, fakat eşimle her gün yüzlerce doğru örneği
vermiş olsak da ikisi de soruları Kreyole benzeri yanlış sıra­
lamayla sormakta ısrar ettiler. Max ve Joshua'nın bugünkü
yanlış sıralı soru örnekleri, "Where it is?" (Nerede?), "What that

letter is?" (Bu mektup ne?), "What the handie can do?" (Bu kol
ne yapabilir?) ve "What you did with it?" (Onunla ne yaptın?)
oldu. Hala önceden programlanmış Kreyole benzeri kuralların
doğru olduğuna inandıkları için sanki kulaklarıyla duydukla­

rına inanmaya hazır değil gibiler.

ŞiMDi, ATALARlMlZlN, HOMURTULARDAN Shakespeare'in SOnelerine
nasıl iledediğine ilişkin uyumlu bir tablo ortaya koymak için
hayvanlar ve insanlarla yapılan tüm bu çalışmaları biraraya
getirelim. Üzerinde iyi çalışılmış olan erken aşamayı vervet­
ler temsil ediyor. Burada, istemli olarak kontrol edilen en az
on farklı çığlık, iletişim ainaçlı olarak kullanılır ve dış bildi­
renlere yöneliktir. Bu çığlıklar, kelimeleri, açıklamaları, edat­
ları ya da aynı anda bunların hepsini birden kapsıyor olabilir.
Araştırınacıların bu on çığlığı belirlemede karşılaştığı zorluk
onların daha iyi tanımlanması gerekliliğinden kaynaklanır, fa­
kat vervet sözlüğünün gerçekte ne kadar geniş olduğunu hala
bilmiyoruz. Ayrıca diğer hayvanların vervetlerden ne kadar

1 93

JARED DIAMOND

daha gelişmiş olduğunu da bilmiyoruz, çünkü türlerin sesli

iletişimleri büyük ihtimalle vervetleri gölgede bırakmaktadır.

Şempanzeler ve hanabalar vahşi doğada henüz yeterince dik­

katle incelenmemiştir. Şempanzeler en azından laboratuvarda

onlara öğretilen yüzlerce sembolü öğrenebilir ve bu da onların

kendi sembollerini öğrenmek için yeterli entelektüel donanı­

ma sahip olduklarını gösterir. Yürümeye yeni başlayan çocuk-

· ların kelimeleri, oğlumun söylediği "çikolata" kelimesi gibi tek

tek kelimeleri hayvan homurtularından bir sonraki aşamayı

oluşturur. Max'ın söylediği "çikolata", vervetlerin çığlıkları

gibi, bir kelimenin, bir açıklamanın ve bir cümlenin birleşimi

olarak işlev görebilir. Fakat Max "çikolata" kelimesini sesli ve

sessiz harf birimlerini biraraya getirip oluşturarak kesin bir

biçimde vervetlerden öteye geçmekte ve böylece birimsel dil

organizasyonun çıtasını yükseltmektedir. Birkaç düzineden

oluşan bu şekildeki fonetik birimler, başka şekillerde birara­

ya getirilerek, İngilizce sözlüğümdeki 1 42.000 kelimenin gös­

terdiği gibi, çok büyük sayılarda kelimeler üretebilir. Birimsel
organizasyonun bu prensibi vervetlerin anlayabileceğinden

çok daha fazla ayrımı anlamamıza olanak verir. Örneğin on­

lar sadece altı hayvana isim veriyarken biz yaklaşık iki milyon

hayvanı isimlendirmekteyiz.

Shakespeare'e doğru atılan ileri adım için tüm insan top­

lumlarında bulunan ve bir sözcük aşamasından iki sözcüğe

ve oradan çok sözeüklü aşamaya kendiliğinden geçebilen iki
yaşındaki bir çocuğu örnek olarak ele aldık. Fakat bu çok söz­

eüklü ifadeler sadece çok az dilbilgisi barındıran söz dizileri­

dir ve bu sözcükler hala somut şeylere işaret eden isim, fiil ve

sıfatlardır. Bickerton'un işaret ettiği gibi bu söz dizileri, daha
çok yetişkinlerin gerektiğinde kendiliğinden keşfettiği Pidgin

dillerine benziyor. Ayrıca bunlar, sembol kullanmayı öğrettiği­

miz tutsak kuyruksuz maymunların ürettiği sembol dizilerine

de benzemektedir.

Pidginlerden Kreyoleye ya da iki yaşındaki bir çocuğun söz

dizilerinden dört yaşındaki bir çocuğun tam cümlelerine geçiş

bir diğer büyük adımdır. Bu adımda, bir dış belirtenden yok­

sun kelimeler art arda eklenir ve bunlar tamamen dilbilgisel

1 94

ÜÇÜNCÜ ŞEMPANZE

işlev görür; kelime sıralaması, öp.ek ya da sonekler ve kelime
kökü farklılaşmalan gibi dilbilgisi öğeleri ve cümlecik ya da
cümle üretmek üzere hiyerarşik düzenlenmenin daha çok dü­
zeyi bunlara örnek olarak verilebilir. Belki de bu adım, ikin­
ci bölümde tartıştığımız Büyük Atılımı tetikleyen şeydi. Yine
-de Kreyole dillerinin modern zamanlarda yeniden icadı, bize,
edatların ve diğer dilbilgisi öğelerinin ifade edilmesi için Kre­
yolelerin dolayımlamalannın kullanılmasıyla, bu ilerlemenin
nasıl olduğuna ilişkin ipuçları vermektedir.

Aşağıdaki Neo-Melanezyan dilindeki reklamı, bir Shakes­
peare sonesiyle kıyaslarsanız hala büyük bir boşluğun var
olduğu sonucunu çıkarabilirsiniz. Bense, "Katn insait long
stua bilong mipela" reklam cümlesiyle, vervet çığlığından
Shakespeare'e uzanan yolun yüzde 99,9'unu geçtiğimizi ileri
sürebilirim. Kreyoleler canlı, karmaşık dillerdir. Örneğin Kre­
yole olarak ortaya çıkan, sonra dünyanın beşinci en kalabalık
ülkesi için konuşma ve hükümet dili haline gelen Endonezya

dili, edebiyat yazını için de bir araç olmuştur.
Hayvan iletişimi ve insan dili bundan önce kapanmayacak

bir uçurumla ayrılmış gibi görünüyordu. Artık sadece her iki
kıyıdan da başlayan köprülerin parçalarını değil, aynı zaman­
da açıklık boyunca aralıklarla görülen adaları ve köprü kısım­
larını da tanımlamış bulunuyoruz. Bizi hayvanlardan ayıran
en benzersiz ve önemli özellik olan dilin hayvan öncüllerinden
nasıl geliştiğini geniş bir çerçevede anlamaya başlıyoruz.

BİR DERSTE NEO-MELANEZYAN DİLİ ÖGRENME

Bir mağazanın Neo-Melanezyan dilindeki reklam metnini an­
lamaya çalışın:

Kam insait long stua bilong mipela-stua bilong

salim olgeta samting-mipela i-ken heplim yu long

kisim wanem samting yu laikim bikpela na liklik

long gutpela prais. l-g at gutpela kain kago long ba­

iim na i-gat stap long helpim yu na lukautim yu

long taim yu kam insait long dispela stua.

1 95

JARED DIAMOND

Eğer bazı kelimeler tuhaf bir şekilde tanıdık geliyor, fakat
tam olarak bir anlam ifade etmiyorsa reklamı sesli okuyun.
Seslere odaklanın ve size yabancı gelen heceleme biçimini göz
ardı edin. Sonraki aşama olarak, aynı metni İngilizce hecele­
meyle yeniden yazıyorum: Come inside long store belong me­
fellow-store belong sellim altogethe:n something-me-fellow
can helpim you long catchim whatname something you likim,
big-fellow na liklik, long goodfellow price. He-got good-fellow
kind cargo long buyim, na he-got staff long helpim you na lo­
okoutim you long time you come inside long this-fellow store.

Birkaç açıklama geriye kalan tuhaflığı anlamlandırmanız­
da, size yardımcı olmaya yetecektir. Metinde yer alan, Yeni Gine
dili Tolai'den türeyen ve "little" (küçük) anlamında gelen liklik

haricindeki tüm kelimeler İngilizceden türemiştir. Neo-Mela­
nezya dili yalnızca iki edata sahiptir: bilong "of' (-un) ya da
"in order to" (için) anlamında kullanılırken, long İngilizcedeki
herhangi bir edat yerine kullanılır. Sessiz harf olan f, "staff'
(personel) anlamına gelen stap kelimesinde olduğu gibi, Neo­
Melanezyan dilinde p olur. Bir sonek olan -pela tek heceli sı­
fatlara eklenir (böylece gutpela "good" [iyi]. bikpela da "big"
[büyük] anlamına gelmektedir) ve aynı zamanda tekil zamider
olan "me" (ben) ve "you" (sen), bu sonek yardımıyla çağula dö­
nüşür ("we" [biz] ve "you" [siz]). Na ise "and" (ve) anlamına gel­
mektedir. Böylece reklam metni şu anlama gelir:

Come into our store-a store for seliing every­

thing- we can help you get whatever you want, big

and small, at a good price. There are good types of

goods for sale, and staff to help you and look after

you when you visit the store. (Her şeyi satan ma­

ğazamıza gelin. Büyük, küçük ne ihtiyacınız varsa

uygun fiyatlarla size yardımcı olalım. İyi kalitede

ürünlerimiz ve mağaza ziyaretinizde sizinle ilgile­

Dip yardımcı olacak personelimiz mevcuttur).

B ÖLÜ·M 9

Sanatın Hayvanlardaki Kökeni

GEoRGİA O'KEEFFE çiziMLERİYLE şöHRETi çoK GEÇ YAKALADI. Siri'nin
çizimieri ise, diğer sanatçılar tarafından görülür görülmez be­
ğeni toplamıştı. "Bu çizimler bir tür doğal yetenek, tartışılmaz­
lık ve orijinallik içeriyor." Bu, ünlü soyut-dışavurumcu ressam
Willem de Kooning'in ilk tepkisiydi. Soyut-dışavurumculuk
konusunda otorite sayılan ve Syracuse Üniversitesi'nde sanat
eğitmeni olan Jerome Witkin çok daha coşkuluydu: "Bu çizim­
ler çok şiirsel, çok çok güzel. Çok pozitif, olumlu ve gergin,
eneıji öyle yoğun ve kontrollü ki, bu sadece inanılmaz . . . Bu
çizim çok incelikli, çok hassas . . . Bu çizim, duygulanım yaratan
ana işaretin anlaşıldığını gösteriyor."

Witkin, Siri'nin pozitif ve negatif mekan dengesini, görsel
öğelerin yerleşim ve konumlanmasını beğenmişti. Onları gör­
düğünde çizimieri kimin yaptığını bilmeden sanatçının kadın
olduğunu ve Asya hat sanatıyla ilgilendiğini doğru bir şekilde
tahmin etti. Fakat Siri'nin 2,4 metre boyunda ve 4 ton ağırlı­
ğında olduğunu tahmin edemedi. Siri hortumuyla kalem tutup
çizim yapan bir Asya filiydi.

De Kooning'e Siri'nin kim olduğu söylendiğinde tepkisi şu
oldu: "Bu fil gerçekten de yetenekli bir fil." Aslında Siri, fil stan­
dartlarına göre sıradışı değildir. Yabani filler sıklıkla hortum­
larını kullanarak toz üzerine bir şeyler çizer, kafesteki filler de
genellikle bir sopa ya da taşla yere işaretler çizerler. Doktoru­
rnun ve avukatıının odalarında asılı olan resimler, yaptığı işler
500 dolara kadar bedellerle peynir ekmek gibi satılan Carol
isimli bir fil tarafından çizilmiştir.

Sanatın, insanın en soylu ve özgün özelliği olduğu söyle­
nir - buna göre sanat hayvanların yaptığı şeylerden en temel

1 97

JARED D IAMOND

şekilde farklıdır ve en az konuştuğumuz dil kadar keskin bir
biçimde bizi hayvanlardan ayırır. Dil, gerçekten de hayvanlar­
daki iletişim sistemlerinde oldukça karmaşık bir ilerleme ol­
duğundan, hayatta kalmamıza yardım etmede bariz biyolojik
bir işlev sağladığından ve diğer primatların çıkardığı sesler­
den geliştiğinden, sanat, dilden daha soyludur. Oysa sanatın
böyle belirgin bir işlevi yoktur ve kökenierinin görkemli bir
gizeme sahip olduğu düşünülür. Fakat şurası açık ki, fillerin
sanatının bizim sanatımız hakkında bazı söyleyecekleri olabi­

lir. En basitinden fillerin sanatı, insanın sanatsal ürünlerinden
uzmanların bile ayırt edemediği ürünleri ortaya koyan benzer
bir fiziksel etkinliktir. Kuşkusuz Siri'ninki ile bizim sanatımız
arasında büyük farklılıklar mevcut. En azından, Siri mesajını
diğer fillere il etmeye çalışmıyor. Yine de onun sanatını, bir hay­
vanın tuhaf davranışı olarak niteleyip görmezden gelemeyiz.

Bu bölümde fillerin ötesine geçerek diğer bazı hayvanların
sanat benzeri etkinliklerini inceleyeceğim. inanıyorum ki bu

karşılaştırmalar, insan sanatının orijinal işlevlerini anlama­
mıza yardım edecektir. Böylece her ne kadar sanatı bilimin
antitezi gibi algılasak da gerçekten de bir sanat bilimi ortaya
çıkabilir.

SANATIN BAZI hayvani kökenieri olduğunu anlamak üzere en ya­

kın akrabamız olan şempanzelerden ayrılmamızdan bu yana
yaklaşık yedi milyon yıl geçtiğinden bahseden birinci bölümü
hatırlay�lım. Yedi milyon yıl, insan hayatı ölçüt alındığında
çok büyük bir sayı gibi görünüyor, fakat bu zaman dilimi, dün­
ya üzerindeki karmaşık hayatın tarihinin en fazla yüzde ı 'ini
oluşturuyor. Şempanzelerle genlerimizin yaklaşık yüzde 98'ini
paylaşmaktayız. Sanat ve insanı benzersiz yaptığını düşündü­

ğümüz diğer özellikler genlerimizin bu çok küçük kısmından
kaynaklanıyor olmalı. Ayrıca bu özellikler, evrimsel saat ölçe­
ğinde sadece birkaç dakika önce ortaya çıkmış olmalı.

Hayvan davranışlan üzerine yapılan çağdaş çalışmalar,
daha önce insanı benzersiz yapan özellikler listesini o kadar
kısaltınaktadır ki, bizimle hayvanlar arasındaki sözde fark-

198

ÜÇÜNCÜ ŞEMPANZE

lılıklann çoğu artık yalnızca derece farklılığı olarak görün­
mektedir. Örneğin sekizinci bölümde vervet maymunlannın
gelişmemiş bir dile sahip olduğundan bahsetmiştim. Vampir
yarasalan soylulukta bizimle bir tutmayabilirsiniz, ama on­
ların düzenli bir biçimde karşılıklı fedakarlıkta bulunduklan
anlaşılmıştır (tabii ki diğer vampir yarasalarla). Karanlık nite­
liklerimizden biri olan cinayet sayısız hayvan türünde de bel­
gelendi. Kurtlar ve şempanzelerde soykınm, ördek ve orangu­
tanlarda tecavüz, kanncalarda düzenli savaş ve köleleştirme
görülüyor. Bizler ve hayvanlar arasında kesin farklılıklar ola­
rak görülen bu özellikler hayvanlarda da keşfedildiğinde, geri­
ye şempanzelerden aynldığımız yedi milyon yılın ilk 6.960.000
yılında, onlar olmadan da yaşayabildiğimiz, sanatın yanındaki
birkaç özgün niteliğimiz kaldı. Belki de en erken sanat biçim­
leri, ahşap oymacılığı ve vücut boyamaydı, fakat onlardan ko­
runmuş olarak kalan bir şey olmadığı için bunu bilemiyoruz.
Şüpheli de olsa sanata ilişkin ilk korunmuş izler Neandertal
iskeletlerinin etrafındaki çiçek kalıntıları ve Neandertallerin
kamp bölgelerinde bulunan kemikler üzerindeki çizikierden
oluşuyor. Fakat bunların bilerek düzenlendiği ya da isteyerek
çizililiğine ilişkin yorumlar şüphelidir. Yaklaşık 40.000 yıl önce
başlayan Kro-Magnon dönemine kadar müzik aletleri, kolyel er,
heykeller ve Lascaux'taki meşhur mağara resimleri biçiminde
kalmış olan belirgin sanat kalıntılanna rastlayamıyoruz.

Eğer gerçek sanatın insanlara özgü olduğunu savunacak­
sak, hayvanlardaki kuş şakımalan gibi yüzeysel benzerlikler
taşıyan etkinlikler ile bizim sanatımızın ne şekilde farklı ol­
duğunu iddia etmeliyiz? Genellikle varsayılan üç farklılık ileri
sürülmektedir: Birincisi -sanat fayda sağlamak için yapılmaz.
İkincisi sanat yalnızca estetik zevk içindir ve üçüncüsü, genler
aracılığıyla değil öğrenerek aktarılır. Şimdi, bu iddiaları daha
yakından ve dikkatle gözden geçirelim.

Oscar Wilde "Sanat işe yaramaz," demiştir. Bir biyoloğun,
bu zekice söylenmiş sözün arkasında gördüğü saklı anlam, sa­
natın, hayvan davramşı ve evrimsel biyolojiyle ilişkili olarak
dar anlamında kullamldığında faydacı olmadığıdır. Şöyle ki,
sanat çoğu hayvan davranışının ayırt edilebilir işlevleri olan

1 99

JARED DlAMONO

hayatta kalma ya da genlerin aktanlması gibi durumlarda yar­
dım sağlamaz. İnsaniann ortaya koyduğu sanatın büyük bir
kısmı geniş anlamıyla elbette faydacıdır, çünkü sanatçı böy­
lece herhangi bir şeyi hemcinsleriyle paylaşır. Fakat birinin
düşüncelerinin bir sonraki nesle aktanlmasıyla birinin genle­
rinin sonraki nesle aktanlması aynı şey değildir. Tersine, kuş­
Iann ötüşü, bir eşe kur yapma, bir alam savunma ve böylece
genlerini aktarma gibi belirgin işlevlere hizmet etmektedir.

Sanatın estetik zevkle güdülendiğini ileri süren ikinci iddi­
aya gelince, Webster's Sözlüğü, sanatı, "şeyleri, bir biçim ala­
cak ya da güzel olacak şekilde yapma ya da eyleme" olarak ta­
mmlar. Alaycı kuşlara ya da bülbüllere, ötüşlerinin biçiminden
ya da güzelliğinden keyif alıp almadıklanm soramayız, fakat
ötüşlerinin genelde üreme döneminde olması şüphe uyandı­
rıcıdır. Dolayısıyla büyük olasılıkla sadece estetik zevk için
ötmezler.

Sanatın iddia edilen üçüncü farklılığı, her insan topluluğu­
nun kendine özgü bir sanat tarzı olduğu, bu özel tarzın nasıl
ortaya konacağı ve bundan nasıl keyif alınacağımn kahtılma­
yıp öğrenildiğidir. Örneğin bugün Tokyo'da söylenen, oraya
özgü bir şarkıyla Paiis'tekini ayırt etmek kolaydır. Fakat bu bi­
çimsel farklılıklar Parisiiierin ve Japonların gözleri için geçer­
li olduğu gibi genlerimiz tarafından belirlenmez. Parisliler ve
Japonlar birbirlerinin şehirlerini sık sık ziyaret edip şarkıla­
nın öğrenebilirler. Bunun aksine pek çok kuş türü (non paserin
olarak adlandırılan, tünemeyen ve ötücü olmayan kuşlar), ken­
di türlerinin ötüşlerine nasıl yamt vereceklerine ve kendileri­
nin nasıl öteceklerine dair bilgiyi kahtım yoluyla edinirler. Bu
kuşlardan her biri, daha önce hiç duymamış olsa da ve hatta
yalnızca diğer kuş türlerinin ötüşlerini duymuş olsa da doğru
biçimde ötebilir. Bu da Japon bir aile tarafından evlat edinilen
Fransız bir bebeğin, Tokyo'ya gidip orada eğitim aldıktan son­
ra kendiliğinden Fransız Milli Marşı'nı söylemesine benzer.

Bu noktada, fillerin sanatından birkaç ışık yılı uzaklıktay­
mışız gibi görünebiliriz. Filler bize evrimsel olarak bile yakın

değildir. Bize çok daha yakın olan sanat ürünleri, Congo ve
Betsy adlı iki tutsak şempanzenin, Sophie isimli bir gorilin,

200

ÜÇÜNCÜ ŞEMPANZE

Alexander isimli bir orangutamn ve Pablo adlı bir maymunun
yaptıklarıdır. Bu primatlar fırça ya da parmakla, kalemle, tebe­
şirle ya da pastelle yapılan farklı çizim biçimlerine hakimdir.
Congo, yaptıklarını diğer şempanzelere gösterınemesi ve kale­
mi elinden alındığında öfke nöbetlerine tutulmasından anla­
şıldığı kadarıyla, kendini tatmin amaçlı olarak bir günde otuz
üç resim yapmıştır. İnsanlar söz konusu olduğunda, sanatsal
başarının en uç noktası tek kişilik bir sergidir. Congo ve Betsy
ise, 1 957'de, Londra Çağdaş Sanatlar Enstitüsü'nde iki şem­
panze gösterisi yapmakla onurlandırıldılar. Sonraki yıl Congo,
Londra Kraliyet Festivali'nde tek şempanze gösterisi yaptı. Da­
hası, bu şempanze gösterisinde sergilenen tüm resimler insan
müşterilere satıldı. İnsan sanatçiların pek çoğu bu onura sa­
hip olmamıştır. Diğer kuyruksuz maymun resimleri de insan
artistler tarafından sergiye gizlice sokuldu ve durumdan şüp­
helenmeyen sanat eleştirmenleri tarafından, içerdikleri dina­
mizm, ritim ve denge duygusu nedeniyle coşkuyla alkışlandı.

Benzer şekilde şüphe duymayanlar, kendilerine Baltimare
Hayvanat Bahçesi'ndeki şempanzelerin yaptığı resimler veri­

len ve ressamın sahip olduğu problemleri tanımlaması iste­
nen çocuk psikologlarıydı. Psikologlar, üç yaşındaki erkek bir
şempanze tarafından yapılan bu resimleri yedi ya da sekiz
yaşında, paranoid yatkınlıklar taşıyan saldırgan bir çocuğun
yaptığını tahmin etti. Bir yaşındaki iki dişi şempanze tarafın­
dan yapılan resimlerden birinin şizoid tipli saldırgan bir kıza,
diğerinin de babayla güçlü bir özdeşleşme yaşayan paranoid
bir kıza ait olduğu düşünüldü. Her durumda sanatçının cinsi­
yetini sezen psikologlar övgüyü hak ediyor. Fakat yanıldıkları
tek şey, sanatçının ait olduğu türdü.

En yakın akrabalarımız tarafından yapılan bu resimler
insana özgü sanat ile hayvan etkinlikleri arasındaki ayrımı
gerçekten de bulandırmaya başladı. Tıpkı insanların resimle­

ri gibi, kuyruksuz maymunların resimleri de gen aktarırnma
ilişkin dar anlamıyla faydacı bir işleve hizmet için değil, sa­
dece kişisel tatmin için yapıldı. Buna, çoğu insan sanatçı diğer
insanlarla iletişim amaçlı olarak ürünlerini ortaya koyarken,
kuyruksuz maymun sanatçıların, fil Siri için de geçerli olduğu

201

JARED DlAMONO

gibi, resimlerini sadece kendilerini tatmin etmek için yaptık­
ları şeklinde itiraz edilebilir. Maymunlar resimlerini saklaına­
makta, onları basitçe fırlatıp atmaktaydı. Fakat bu itiraz beni
tatmin etmiyor, çünkü insanın en basit sanat yapıtı olan ka­
ralamalar bile atılır. Ayrıca sahip olduğum en iyi yapıtlardan
biri, oyduktan sonra onu bir köşeye atan Yeni Gineli bir köy­
lünün yaptığı ahşap bir heykeldir. Daha sonra çok ünlü olan
bazı yapıtlar, kendilerini tatmin amacında olan sanatçılar
tarafından yaratılmaktadır: Besteci Charles Ives, yaptığı mü­
ziğin çok azını yayınlamıştır. Franz Kafka üç büyük romanını
yayınlarnamakla kalmamış, vasisine de böyle yapmasını söyle­
miştir (Neyse ki, vasi bu isteğe uymamış , böylece ölümünden
sonra Kafka'nın romanlarını iletişimsel işlevini kazanmalan
için zorlamıştır) .

Fakat kuyruksuz maymunların sanatı ile insanınki ara­
sında paralellik kuran görüşe karşı ciddi bir itiraz daha var.
Kuyruksuz maymunların resimleri tutsak haldeki hayvanların
ortaya koyduğu doğal olmayan bir etkinliktir. Bu etkinlik doğal
olmadığı için sanatın hayvanlardaki kökenine ışık tutmadığı
konusunda ısrarcı olunabilir. O zaman, gelin inkar edilemez,
doğal ve aydınlatıcı nitelikteki bir davranışa bakalım: çardak
kuşlarının inşa ettiği çardaklar, insanlardan başka bir hayvan
türü tarafından yapılan ve süslenen özenle hazırlanmış yapı­
lar.

* * *

EöER ÇARDAK KUŞLARININ ne olduğunu daha önceden bilmesey­
dim, Yeni Gine'de, on dokuzuncu yüzyıl kfışiflerinin yaptığı
gibi, gördüğüm ilk çardağı yanlışlıkla insan yapısı sanabilir­
dim. O sabah, daire şeklindeki barakaları, düzenli sıralanan
çiçekleri, süslü hancuklar takan insanlan ve babalannın bü­
yük yaylanna benzeyen küçük yay ve oklar taşıyan çocukla­
rıyla bir Yeni Gine köyünden yola çıkmıştım. Orınanda aniden
çok güzel bir şekilde örülınüş, 2,4 ın çapında, 1 ,2 m yüksekli­
ğinde, bir çocuğun içine girip oturacağı kadar geniş bir girişi
olan dairesel bir barakaya rastladım. Barakanın önünde, farklı
renklerdeki yüzlerce doğal nesnenin dışındaki kalıntilardan

202

ÜÇÜNCÜ ŞEMPANZE

temizlenmiş bir çim alan vardı ve bu nesneler bariz bir şekilde
süsleme amacıyla oraya konmuştu. Temel olarak çiçekler, mey­
veler ve yapraklardan oluşı,ıyorlardı, fakat bir miktar kelebek
kanadı ve mantar da vardı. Benzer renklerdeki nesneler, kır­
mızı meyvelerin kırmızı yaprakların yanına konması gibi, aynı
yerde toplanmıştı. En büyük süslemeyi, kapıya doğru bakan
uzun bir siyah mantar yığınıyla birlikte kapının birkaç metre
önünde bulunan turuncu renkli mantar yığını oluşturuyordu.
Tüm mavi nesneler barakanın içinde toplanmıştı, kırmızılar .
dışanda ve san, mor, siyah ve birkaç yeşil nesne de diğer alan­
lara dağılmıştı.

Bu baraka çocukların oynama alanı değildi. Yeni Gine ve
Avustralya'ya yayılan, on sekiz türün oluşturduğu bir ailenin
üyesi olan, karga boyutlarında, dikkat çekmeyen ve çardak
kuşu adı verilen bir kuş tarafından yapılmış ve süslenmişti. Bu
çardaklar, daha sonra yuvanın yapımı ve genç kuşlan büyütme
işlerinin tüm sorumluluğunu alacak olan dişileri baştan çıkar­
mak üzere erkekler tarafından yapılır. Erkekler çokeşlidir, ola­
bildiğince çok dişiyle çiftleşmeye çalışırlar ve dişiye spermden
başka bir şey sağlamazlar. Dişiler gruplar halindedir, çardak­
ların etrafında dolanırlar ve eşleşecekleri birini seçmeden
önce çevredeki tüm çardaklan araştırırlar. Bu salınelerin in­
sanlardaki benzeri Los Angeles'taki evimden birkaç kilometre
uzaklıktaki Sunset Strip'te her gece oynanmaktadır.

Dişi çardak kuşları, yatak arkadaşlarını, yaptıklan çarda­
ğın kalitesine, süslerin sayısına, çardak kuşlarının türlerine
ve topluluğa gore değişkenlik gösteren yerel kurallara uygun­

luğuna göre seçerler. Bazı topluluklar mavi süsleri, diğerleri
yeşil ya da griyi tercih ederken, bazılan baraka yerine bir veya
iki adet kuleyi, iki duvarlı yolu ya da dört duvarlı bir kutuyu
tercih eder. Çardaklarını öğütülmüş yapraklada ya da salgı­
ladıkları yağlada boyayan topluluklar da var. Kurallardaki bu
yerel farklılıklar kuşların genlerinden kaynaklanıyor gibi gö­
rünmüyor. Bunun yerine, yetişkin olması yıllaı: süren genç kuş­
ların yaşlıları gözlemleyerek öğrenmesi daha makul. Erkekler

süslemedeki doğru yerel yolu öğrenirken dişiler aynı kurallan
erkeği seçmek için öğrenir.

203

JARED D lAMONO

İlk bakışta bu sistem bize artlamsızmış gibi gelir. Buna
karşın, bir dişi çardak kuşunun yapmaya çalıştığı şey iyi bir
eş seçmektir. Böyle bir eş seçme yarışının evrimsel kazananı,
kendisinin en fazla sayıda hayatta kalacak yavru vermesine
olanak sağlayan erkeği seçen dişi çardak kuşu dur. Acaba mavi
meyveli erkeği seçmek dişiye ne gibi bir iyilik sağlar?

Tüm hayvanlar eş seçiminde benzer sorunlarla karşılaşır.
Bizim karşılaştığımız sorunları ve bunların çözümlerini beşin­
ci bölümde tartışmıştım. Çoğu Avrupa ve Kuzey Amerika ötücü
kuşlarının içinde yer aldığı, her erkeğin eşiyle paylaşacağı sı­
nırları karşılıklı olarak ayınp oluşturduğu türleri düşünün. Bu
sınır yuva bölgesini ve dişinin yavruyu büyütürken kullandığı
yiyecek kaynaklarını kapsar. Bu yüzden dişinin görevinin bir
bölümü, her erkeğin sahip olduğu alanın kalitesini değerlen­
dirmek oluyor. Ya da erkeğin kendisi, yavruyu besleyip koruma­
da ve avianınada dişiyle birlikte hareket etmelidir. Bu nedenle
dişi ve erkekler birbirlerinin ebeveynliğini, avianma yeteneğini
ve ilişkilerinin kalitesini değerlendirmek zorundadır. Tüm bun­
ların değerlendirilmesi çok zordur. Fakat erkek, çardak kuşla­
nnda olduğu gibi sperm ve genlerinden başka bir şey vermi­
yorsa dişinin değerlendirme yapması çok daha zordur. Dünya
üzerindeki bir hayvan, müstakbel eşinin genlerini ve mavi mey­
velerin iyi genlerle ne pgisi olduğunu nasıl değerlendirebilir?

Hayvanların birçok müstakbel eşle on tane yavru yapıp
ortaya çıkanları karşılaştıracak zamanı yoktur (hayatta kalan
yavruların sayısı) . Bunun yerine, ötme ya da ritüel haline gel­
miş olan gösteriler gibi çiftleşme sinyallerine dayanan kestir­
me yollara başvurmak zorundadırlar. On birinci bölümde daha

uzun olarak bahsedeceğim gibi, bu çiftleşme sinyalleri nasıl
iyi genlerin üstü örtülü bir göstergesi oluyor ya da gerçekten

bu bir gösterge midir, bu oldukça tartışmaya açık bir konu.
Bizler sadece eş seçerken yaşadığımız zorluklan ve gerçek
zenginliği, ana-babalık yeteneklerini ve müstakbel eşlerimizin
genetik kalitesini değerlendirme üzerine dikkatle düşünmeye
çalışalım.

Bunların ışığında bakıldığında dişi çardak kuşunun iyi bir
çardağa sahip erkeği bulmasının ne anlam ifade ettiği açığa çı-

204

ÜÇÜNCÜ ŞEMPANZE

kar. Bir kere dişi kuş bilir ki erkek güçlüdür, çünkü yaptığı çar­
dak kendi ağırlığının yüzlerce katı ağırlıktadır ve kendisinin
yan ağırlığındaki bazı süsleri metrelerce uzaktan getirmekte­
dir. Yine bilir ki, erkek baraka, kule ya da duvarlara gereken
yüzlerce çubuğu bükebildiği için mekanik yeteneğe sahiptir.
Bu erkeğin karmaşık bir tasarımı doğru biçimde oluşturacak
iyi bir beyni vardır. Ormanda bulunan yüzlerce süsü aramak
için gereken iyi bir görme yeteneğine ve hafızaya sahiptir. Tüm
bu yetenekleri mükemmelleştirecek yaşa kadar yaşadığına
göre hayatla başa çıkınada oldukça iyidir. Ayrıca diğer erkek­
ler üzerinde hakim olmalıdır, çünkü erkekler boş zamanlannın
çoğunu diğerlerinin çardaklannı yıkınakla ya da çalınakla ge­
çirirler. Sadece en iyiler sağlam bir çardağa ve süslere sahiptir.

Çardak inşa etmek, böylece erkek genleri için kapsamlı bir
test yerine geçmektedir. Bu durum, kadınların, taliplerini sıra­
ya dizip ağırlık kaldırma, dikiş dikme, satranç turnuvası, göz
testi ve boks turnuvası elemelerinden geçirmesine ve kazanan­
la yatmaya gitmesine benziyor. Çardak kuşlarıyla karşılaştırıl­
dığında, bizim iyi gene sahip erkekleri seçmek için gösterdi­

ğimiz çaba acınasıdır. Bizler, genetik değerle ilgili hiçbir bilgi
vermeyen, yüz özellikleri, kulak memesi uzunluğu (Bölüm 5),
cinsel cazibe ve bir Porsche sahibi olmak gibi önemsiz şeyleri
ele almaktayız. Güzel seksi kadınlar ya da Porsche sahibi er­
keklerin diğer özellikler bakımından berbat genlere sahip ol­
ması üzücü gerçeğinin neden olduğu tüm insan acılarını bir
düşünün. Ne kadar kötü bir biçimde seçim yaptığımızı ve seç­
me ölçütlerimizin ne kadar uyduruk olduğunu anladığımızda,

pek çok evliliğin neden boşanmayla sonuçlandığını merak et­
memize gerek kalmaz.

Çardak kuşlan, böyle önemli amaçlar için sanatı akıllıca
kullanma yeteneğini nasıl evrimleştirdiler? Erkek kuşların
çoğu rengarenk vücutlan, şakımalan, kendilerini sergilemeleri
ya da yiyecek sunmalan gibi iyi gerrlerin kısıtlı göstergelerini
kullanarak dişilere kur yaparlar. Yeni Gine cennetkuşlarında
iki grubun erkekleri, çardak kuşlannın yaptığı gibi, kendilerini
sergilemenin etkisini artırmak için orman zeminini temizleye­
rek ve süslü tüylerini göstererek bir adım daha ileri giderler.

205

JARED DlAMONO

Bu cennetkuşlanndan birinin erkekleri temizlediği bölgeleri
yuva yapan bir dişinin işine yarayacak nesnelerle süsleyerek
daha da ileri gider: Yuvanın sınırlan için yılan derisi parçal a­
n, mineral sağlamak için tebeşir ya da memelilerin dışkı par­
çası ve kalori sağlamak için yenecek meyveler. Çardak kuşlan
son tahlilde kendileri için kullanışsız olan bu süs eşyalannın,
eğer eşyalan elde etmesi ve koruması zorsa, iyi genler için kul­
lanışlı göstergeler olacağını öğrendiler.

Bu sonuçla kolayca bağlantı kurabiliriz. Tüm bu reklamlan
kullanan yakışıklı bir adamın elmas bir yüzüğü genç bir ka­
dına gösterdiğini düşünün. Elmas yüzüğü yiyemezsiniz, fakat
bir kadın, böyle bir yüzüğün hediye edilmesinin, talibinin yö­
nettiği (ve yavrulanna ya da kendisine adayacağı) kaynaklara
ilişkin bir kutu çikolatanın söyleyeceğinden çok daha fazlasını
söyleyeceğini bilir. Evet, çikolatalar epeyce kalori sağlar, ama
bu çabucak yok olur ve yoldan geçen herhangi biri de kolayca
çikolata alabilir. Tersine, yenerneyen bir elmas yüzük almaya
gücü yeten bir erkek, kadını ve onun çocuklannı geçindirecek
paraya ve bu parayı elde edip elinde tutmak için gereken gen­
lere de (zekii, kararlılık, eneıji vb) sahiptir.

Farklı türlerdeki çardak kuşlannın ve onların kurduğu
çardakiann karşılaştınlması, diğer kuşlann parlak tüyleriyle
başardığı şeyi çardak kuşlannın çardaklan aracılığıyla başar­
dığını ortaya koyuyor. Çardak kuşlarına ait türler yetişkin er­
kek tüylerinin dikkat çekiciliği bakımından farklılık gösterir.
Örneğin kule ya da baraka yapan beş türün erkekleri, boyları
10 cm'ye kadar ulaşan parlak san-turuncu püskülleriyle gös­
teriş yapar. Daha kısa püskül daha büyük çardak ve daha faz­
la sayıda ve çeşitte süs anlamına gelmektedir. Erkeksi süsü 5
cm kadar küçük olan bir erkeğin bunu telafi etmek için büyük
çaba sarf etmesi gerekir.

Dolayısıyla çardak kuşu evrimi sürecinde daha az göz alı­
cı olan erkekler, dişilerin dikkatini vücutlarındaki kalıcı süs­
lerden ziyade toplayıp getirdiklerine yönlendirdiler. Eşeysel
seçilim, türlerin çoğunda, vücutlanndaki süsler bakımından
erkekler ve dişiler arasında farklılıklar yaratırken (Bölüm 6),
çardak kuşlannda bu, erkekleri vücutlanndan ayn olarak top-

206

ÜÇÜNCÜ ŞEMPANZE

ladıklan süsleri vurgulamaya ylinlendirdi. Bu açıdan bakıldı­
ğında çardak kuşları da insan gibidir. Bizler de süsten yoksun,
çıplak bedenlerimizi sergileyerek nadiren kur yapmaktayız (ya
da en azından nadiren bir flört başlatmaktayız). Bunun yeri­
ne kendimizi renkli giysilerle sarmalar, parfüm sıkıp boya ve
tozlada sıvarız ve güzelliğimizi mücevherden spor arabalara
dek uzanan süslerle artırınz. Çardak kuşları ile insanlar ara­
sındaki paralellik (spor araba işinde olan bir arkadaşıının bu
konuda beni ikna ettiği gibi) pahalı spor arabalada gösteriş
yapan erkekler nispeten daha kıt zekalı ise daha bile yakındır.

ŞİMDİ, ÇARDAK KUŞLARININ IŞIGINDA, insanın ortaya koyduğu sanat­
la hayvanların ürettiklerini birbirinden ayırdığı varsayılan üç
ölçütü bir daha gözden geçirelim. Çardak kuşlannın ve bizim
ürettiğimiz sanatın biçimi kalltılmaktan çok öğrenilmektedir,
dolayısıyla üçüncü ölçüt açısından bir farklılık yoktur. Bunun
estetik zevk için yapıldığına ilişkin ikinci ölçüte gelince, bu ce­
vaplanamaz bir sorudur. Çardak kuşlanna ortaya koydukları
sanattan zevk alıp almadıklarını soramayız ve aslında zevk için
sanat yaptıklarını iddia eden pek çok insanın kültürel etkilenim
nedeniyle böyle söylediğinden de şüphe duyabiliriz. Bu da geri­
ye ilk ölçütü bırakıyor: Dar biyolojik anlamıyla, Oscar Wilde'ın
öne sürdüğü sanatın gereksiz olduğu düşüncesi. Wilde'm yoru­

mu çardak kuşlannın cinsel işieve hizmet eden sanatı söz konU­
su olduğunda kesinlikle doğru değildir. Fakat bizim sanatımız
biyolojik işlevden yoksunmuş gibi yapmak da saçmadır. Aslın­
da, sanatın hayatta kalmamıza ve genlerimizi aktannamıza yar­
dımcı olduğu pek çok yol mevcuttur.

Öncelikle sanat, üreticisine doğrudan cinsel yararlar sağla­
maktadır. Kadınları baştan çıkarmaya kararlı olan erkeklerin
onları gravürlerini göstermek için davet etmesi yalnızca bir
şaka değildir. Gerçek hayatta dans, müzik ve şiir cinselliğe gi­
rişin genel yollarını oluşturur.

İkincisi ve daha önemlisi, sanat onu üretene dalaylı olarak
yarar sağlar. Sanat, hayvan topluluklarında olduğu gibi insan­
larda da yiyecek, toprak ve seks partneri edinmede anahtar rol

207

JARED DlAMONO

oynayan statünün açık bir göstergesidir. Evet, çardak kuşlan

vücutlanndaki süslerden ayrı olan süslerin, vücutlardakilere

göre daha esnek statü sembolleri olduğunu keşfetmek sure­
tiyle itibar kazanmışlardır. Fakat bizler de hclla bu prensibi

kullanarakitibar elde etmekteyiz. Kro-Magnonlar vücutlannı,
bilezik, kolye süsleri ve toprak boyasıyla süslediler. Yeni Gi­

ne'deki köylüler günümüzde kabuklar, kürkler ve cennetkuşla­

rının tüylerini kullanarak süsleniyorlar. Bedensel süslerin bu

sanatsal biçimine ek olarak Kro-Magnonlar ve Yeni Gine köy­

lüleri dünya çapında kaliteye sahip olan, oyma ve resimler gibi
daha büyük eserler verdiler. Yeni Gine'deki sanatın üstünlük

ve zenginlik simgesi olduğunu, cennetkuşlarını yakalamanın

zorluğundan, güzel heykelleri yapmanın yetenek gerektirme­
sinden ve bunların her ikisinin oldukça pahalı olmasından do­

layı biliyoruz. Ayrıma ilişkin bu işaretler, Yeni Gine'deki evlilik
içi cinsellikte temel teşkil eder: Gelinler satın alınır ve bede­

linin bir kısmı pahalı sanat ürünlerinden oluşur. Sanat başka

yerlerde de sıklıkla yetenek, para ya da her ikisinin emaresi

olarak görülmektedir.

Sanatın cinsellik için para sayıldığı bir dünyada, bazı sa­

natçıların sanatı yiyeceğe dönüştürebilmesi yalnızca küçük

bir adım sayılır. Yiyecek üreten toplulu.klarla ticaret yapmak
üzere topyekün sanat üreterek kendilerini geçindiren toplum­

lar mevcuttur. Örneğin bahçecilik için yer olmayan minik ada­
cıklarda yaşayan Siassi Adası sakinleri, başka kabilelerio ge­

li�erin başlık parası için kullandıklan harika kaseleri oyarak
hayatta kalırlar ve onları yiyecek karşılığı olarak verirler.

Aynı prensip modem dünyada daha güçlü bir şekilde uy­

gulanıyor. Bir zamanlar statümüzün sinyalini, vücudumuzdaki

kuş tüyleri ve barakalanmızdaki istridye kabuklarıyla verdi­

ğimiz yerde şimdi vücudumuzda elmaslar ve duvanmızdaki

Picasso tablolarıyla veriyoruz. Siassi Adası'ndakilerin oyma

bir kaseyi yirmi dolar eşdeğerine satmalarına karşılık Richard
Strauss, Salome operasının geliriyle kendisine bir villa yap­

tırmış ve Der Rosenkavalier sayesinde bir servet kazanmıştır.

Bugünlerde sanat eserlerinin açık artırınayla milyonlarca do­

lara satıldığına ve sanat hırsıziıkianna dair haberlere artan

208

ÜÇÜNCÜ ŞEMPANZE

bir sıklıkla tanık oluyoruz. Kısı;ı.ca, kesinlikle iyi genlerin ve
kaynak boBuğunun sinyali olarak işlev görmesi nedeniyle sa­
nat, daha çok gen ya da kaynak amacıyla paraya çevrllebilir.

ŞiMDiYE DEK sanatın bireylere sağladığı yararlardan bahsettim,
fakat sanat, insan gruplannın tanımlanmasında da yardımcı
olabilir. İnsanlar daima rekabet halindeki gruplar halinde var
olmuşlardır. İnsanlık tarihi büyük oranda, bu grupların öldür­
me eylemlerinin, köleleştirmelerin ya da başka gruplan bir yer­
lerden kovmanın ayrıntılanndan oluşur. Kazanan kaybedenin
arazisini ve bazen de kadınını alır ve böylece kaybedenierin
genlerinin devamını sağlama şanslan olur. Grup bağlılığı, gru­
bun kendine özgü kültürüne -özellikle diline, dinine ve öyküleri
ve danslan içeren sanatına- dayanmaktadır. Bu nedenle sanat,
grubun hayatta kalmasının ardındaki önemli bir güç olmakta­
dır. Kabilenize mensup fertlerden daha iyi genlere sahip olsa­
nız bile bu, kabilenizin (sizinle birlikte) başka bir kabile tara­
fından yok edildiği sırada bir yarar sağlamayacaktır.

Şimdiye kadar, sanata tamamen işlevsellik atfetme tutku­
sunda olmama büyük olasılıkla şiddetle itiraz' ettiniz. Sanatı
statü ya da seks amacına dönüştürmeden onun sadece keyfini
sürmek isteyen bizler ne olacağız? Evlenmeden yaşayan onca
bekar sanatçı ne olacak? On yıl süren piyano dersleri almadan,
bir seks partnerini baştan çıkarmanın daha kolay yolları yok
mudur? Kişisel tatmin, Siri ve Congo için olduğu gibi, bizim
sanatımız için de temel neden değil mi?

Şüphesiz öyle. Orijinal rollerinden çok daha öteye geçen
davranışıann bu şekildeki açılımı, yiyecek edinmedeki etkin­
lik düzeyleri onlara daha çok boş zaman sağlayan ve hayatta
kalmaya ilişkin sorunlarını kontrol altında tutan hayvan tür­
leri için tipik bir sonuçtur. Çardak kuşlan ve cennetkuşlan çok
boş zamana sahiptir, çünkü daha küçük kuşlan kovaladıkları
yabani meyve ağaçlanndan beslenmektedirler. Bizler yiyecek
sağlamak için alet kullanmamız nedeniyle daha fazla boş za­
mana sahibiz. Boş zamanı olan hayvanlar bunu diğerlerine üs­
tün gelmek için daha çok etkinliğe yönlendirebilirler. Bu tip

209

JARED DlAMONO

davranışlar, bilgi sağlama (Kro-Magnonlann avladıklan hay­

vanlara ilişkin mağara resimlerinin düşünülen işlevi budur).

iç sıkıntısını hafifietme (bu, kafesteki maymunlar ve filler için

gerçek bir sorundur), nevrotik eneıjiyi bir yere boşaltma (onlar

için olduğu kadar bizim için de bir problem teşkil etmektedir)

ve sadece keyif sağlama olabilir. Sanatın faydacı olduğu dü­

şüncesini sürdürmek, onun haz sağladığını inkar etmez. Ger­

çekten de sanattan haz almak üzere prograınlanmamış olsay­

dık, sanat faydalı işlevlerinin birçoğunu bize sağlayamazdı.

Şimdi belki de bildiğimiz sanatın neden diğer hayvaniara

değil de bize özgü olduğu sorusunu yanıtlayabiliriz. Şempan­

zeler kafeste resim yaparken yaban hayatta bunu neden yap­

mazlar? Çözüm olarak, yabani şempanzelerin günlerinin hala

yiyecek bulma, hayatta kalma ve rakip şempanze gruplannı

kovalama gibi problemlerle dolu olmasını düşünebiliriz. Eğer

yabani şempanzelerin daha çok boş zamanı ve resim yapmak

için gerekli araçlan olsaydı resim yaparlardı. Teorimin kanıtı,

gerçekte olan şeydir: Genlerimizin yüzde 98'i bakımından hala

şempanzeyiz.

B ÖLÜM 1 0

Tarımın Karışık Nimetleri

KiBiRLi VARLIGIMIZDA DRAMATİK DEGİŞİMLERİ BİLİME BORÇLUYUZ.
Astronomi bize, dünyanın evrenin merkezi olmadığını, mil­
yarlarca yıldızdan birinin etrafında dönen dokuz gezegenden
yalnızca biri olduğunu öğretti. Biyoloji sayesinde insaniann
Tann tarafından özel olarak yaratılmadığını, diğer on milyon­
larca türle birlikte evrimleŞtiğimizi öğrendik. Şimdi, arkeoloji
bir başka kutsal inancı yıkıyor: İnsanın son bir milyon yıldaki
tarihi uzun bir ilerleme öyküsüdür.

Yakın zamanda yapılan keşifler, daha iyi bir hayata atılmış
en belirgin adım olduğu varsayılan tanmın bulunması ve hay­
vanların evcilleştirilmesinin daha iyiye olduğu kadar daha kö­
tüye yönelik bir dönüm noktası olduğunu da ortaya koymuştur.
Tanmla birlikte sadece yiyecek üretimi ve depolanması büyük
oranda artmamış, aynı zamanda modern insan varoluşunun

felaketleri olan sosyal ve cinsel eşitsizlikler, hastalıklar ve
despotluk da artış göstermiştir. Dolayısıyla bu kitabın Üçüncü
Kısmı'nda bahsi geçen insanın kültürel özgünlükleri arasında­
ki tarım, sunduğu kanşık nimetlerle, sekizinci ve dokuzuncu
bölümlerde bahsi geçen (sanat ve dil) soylu özelliklerimizle,
kalan diğer pek çok bölümde bahsi geçen sonu gelmez kötü
özelliklerimizin (madde kullanımı, soykırım ve çevresel yıkıcı­

lık) arasında bir orta durak olmaktadır.
İlk olarak, bu revizyonist yoruma karşı ve ilerlemeye ilişkin

kanıt yirminci yüzyıl Amerikalılarını ve Avrupalılarını muhak­
kak etkileyecektir. Bizler, kuyruksuz maymunlardan daha ileri

olan Buz Çağı mağara adamlarından ve onlardan daha ileri
olan ortaçağ insanlanndan her bakımdan il eriyiz. Eğer kötüm­
ser olmaya eğilimliyseniz sadece sahip olduğumuz avantajları

21 1

JARED D lAMONO

bir gözden geçirin. Bol ve çeşitli gıdaların tadını çıkanyoruz,

en iyi aletiere ve malzemelere sahibiz, insanlık tarihindeki en

uzun ve en sağlıklı hayatı yaşamaktayız. Çoğumuz aç kalmı­

yoruz ve bizi aviayacak avcılar bakımından güvendeyiz. Kul­

landığımız enerjinin büyük kısmını ter dökerek değil, petrol

ve makinelerden sağlamaktayız. Aramızdaki makine düşman­

lan, bugünkü hayatlarını, ortaçağ köylüsü, mağara adamı ya

da kuyruksuz maymununkinden hangisiyle değiştirmek ister?

Tarihimizin büyük bir kısmında tüm insanlar "avcılık ve

toplayıcılık" adı verilen ilkel bir hayat biçimini yaşamak zo­

runda kaldı. Bu insanlar vahşi hayvanlan aviadılar ve yaba­

ni bitkiler topladılar. Avcı-toplayıcı hayat tarzı, antropologlar

tarafından çoğunlukla "iğrenç, kaba ve kısa" olarak nitelen­

mektedir. Bu bakışa göre, yiyecek üretilmemesi ve çok az bir

miktar depolanması nedeniyle, her gün yeniden başlayan ve

zaman kaybına yol açan yabani yiyecek bulma ve aç kalınama

çabası geriye dinlenecek vakit bırakmadı. Bu sefaletten çıkışı­

mız, ancak dünyanın çeşitli yerlerindeki insanların bağımsız

bir şekilde hayvanları ve bitkileri evcilleştirdiği Buz Çağı'ndan

sonra mümkün olabildi (bkz. Bölüm 14). Tarım devrimi günü­

müze kadar derece derece yayılarak evrensel hale geldi ve av­

cı-toplayıcı nitelikte olan sadece birkaç kabile kaldı. Beni de

yetiştiren ilerlemeci perspektiften bakıldığında "Neredeyse

tümü avcı-toplayıcı olan atalarımız tanmı neden kabullendi­

ler?" sorusu komiktir. Tabii ki kabullendiler, çünkü tanm daha

az çalışmayla daha çok yiyecek elde etmek için etkin bir yoldu.

Ekili tarımsal alanlar, yabani köklerin ve meyvelerin hektar

başına verdiğinden çok daha fazla ürün verdi. Sadece yemiş

aramaktan ve vahşi hayvanları kovalamaktan hitap düşmüş

olan vahşi avcıların aniden ilk kez meyve yüklü ağaçlan olan

bir bahçe ya da koyunlarla dolu olan bir otlak gördüğünü gö­

zünüzün önüne getirin. Sizce tarımın avantajlarını kavramala­

n bu avcılann kaç milisaniyesini almıştır?

İlerlemeci bakış açısı daha da ileri gider ve tarımın insan

ruhunun verdiği en soylu çiçek olan sanatı ortaya çıkardığı­

na inanır. Tarımsal ürünler depolanabildiğinden ve yiyecekleri

bahçede büyütmek ormanda bulmaktan daha az zaman aldı-

2 1 2

ÜÇÜNCÜ ŞEMPANZE

ğından, tarım bize avcı-toplayıcılann asla sahip olmadığı bir

serbest zaman sağladı. Fakat bu serbest zaman, sanatı yarat­
mak ve ondan keyif almak için mutlaka gereklidir. Dolayısıyla
en büyük armağanlan olan Parthenon'u inşa etmemize ve Si
Minor Ayini'ni bestelememize olanak sağlayan tanmdı.

TEMEL KÜLTÜREL özGüNLÜKLERiMiz ARASINDA TARIM, özellikle, sa­
dece 1 0.000 yıl önce ortaya çıkmaya başlamış olmasıyla, yeni­
dir. Primat akrabalarımızın hiçbiri tarıma uzaktan bile benze­
yen bir deneyim yaşamamışlardır. Hayvanlarda tarıma en çok

benzeyen örnekler için, sadece bitki değil, hayvan evcilleştir­
mesini de keşfetmiş olan karıncalara bakmalıyız.

Bitkilerin evcilleştirilmesi, Yeni Dünya karıncalannın on­
larca akraba grubu tarafından uygulanır. Tüm bu kanncalar,
yuvalarının içindeki bahçelerde bazı özel maya ya da mantar
türlerini yetiştirirler. Kannca türleri, doğal toprak kullanmak­
tansa özel tipteki bir kompostu yuvaya taşır: Bazı karıncalar
ürünlerini tırtıl dışkısı üzerinde, bazıları böcek ya da bitki
kalıntıları üzerinde ve yaprak kesici kanncalar olarak adlan­
dmlan bazılan da taze yaprak, kök ve çiçekler üzerinde yetiş­
tirir. Örneğin yaprak kesici karıncalar, yaprakları kırpıp küçük
parçalara ayırmakta, yaprakların üzerindeki yabancı mantar

ve bakterileri kazıyıp temizlemekte ve bunları yeraltındaki
yuvalarına götürmektedirler. Yaprak parçaları, yuvada macun
kıvamında ıslak topaklar haline getirilmekte, karınca tükürü­
ğü ve dışkısı kullanılarak gübre yapılmakta ve bunun üzerine,

karıncanın tercih ettiği, tek ve temel besin maddesi olan man­
tar türleri ekilmektedir. Bahçedeki zararlı otları temizlerneye
benzeyen bir işlemle kanncalar, yaprak macunlan üzerinde
bulabilecekleri diğer mantar türlerini ya da sporlan sürekli
olarak temizlerler. Kraliçe karınca yeni kolonHer bulmak için
aynldığında, bu özel mantar türünün başlatıcı kültürünü de
öncü insanların ekilecek tohuml arı kendileriyle birlikte götür­
melerine benzer şekilde, birlikte taşır.

Hayvan evcilleştirmesine geldiğimizde, kanncalar, yap­
rakbitlerinden, tırtınardan ve un bitinden, ağustosböceği ve

2 1 3

JARED DlAMONO

tükürük böceği gibi tırmanıcı böceklere kadar çok farklı bö­

ceklerden tatlı özsu adı verilen yoğun bir şekerli salgı elde
ederler. Tatlı özsuya karşılık olarak kanncalar bu salgı veren

"ineklerini" avcılardan ve p arazitlerden korurlar. Bazı yaprak­

bitleri neredeyse evcil büyükbaş hayvanların böcek eşdeğeri
olarak evrimleşmiştir. Kendilerine ait saldın uzuvlan yoktur,
tatlı öz suyu an üslerinden salgılarlar ve anüsleri, kannca içtiği

sırada özsu damlasını beklettikleri özel bir bölme oluşturacak

şekilde özelleşmiştir. ineklerini sağmak ve özsu akışını baş­

latmak için kanncalar yaprakhitlerine antenietiyle vururlar.

Bazı kanncalar yaprakhitlerine soğuk kış süresince yuvalann­
da bakmaktadır, sonra balıarda gelişimin doğru aşamasındaki

yaprakbitlerini uygun bitkinin uygun kısmına taşırlar. Sonun­
da yaprakbitlerinin kanatları oluştuğunda ve yeni bir yaşam

alanı aramak için dağıldıklannda, bunların arasından şanslı
olan bazıları karıncalar tarafından keşfedilir ve "evlat edini­

lir."

Bizler bitki ve hayvan evcilleştirmesini elbette ki kannca­

lardan öğrenmedik, onu kendimiz yeniden keşfettik. Aslında
tarıma giden yoldaki ilk adımlarımız, hedefi açıkça söylenen

bilinçli deneylerden oluşmadığı için bu süreci "yeniden keşfet­

mek" yerine "yeniden evrimleşmek" olarak adlandırmak daha

doğrudur. Çünkü tarım, insan davranışlanndan ve öngörülmez
bir şekilde evcilleştirmeyle sonuçlanan bitki ve hayvanlarda­

ki yanıtlardan ya da değişimlerden kökenlenmiştir. Örneğin
hayvanların evcilleştirilmesi, kısmen insanların vahşi hay­

vanlan ev hayvanı olarak tutsak etmesinden, kısmen de vahşi

hayvanların insaniann etrafında olmaktan yarar sağlamayı

öğrenmesinden doğmuştur. Kurtların yaralı aviarı yakalamak

üzere avcı insanlan takip etmesi buna örnek olarak verilebi­
lir. Benzer biçimde, bitki evcilleştirilmesinin erken aşamaları,

insanların yabani bitkileri toplayıp daha sonra onların kazara

"ekilecek" olan tohumlarını çıkarıp atmasını içermektedir. Bu­

nun kaçınılmaz sonucu, bu bitki ve hayvan türlerinin ve insan­
lara en yararlı olan bireylerin bilinçsizce seçilmesidir. Fakat

sonuçta bilinçli seçilim ve bakım bu süreci takip etmiştir.

214

ÜÇÜNCÜ ŞEMPANZE

ŞiMDi BU TARIM devrimimizin ile'Tlemeci yorumuna dönelim. Bu
bölümün başmda belirttiğim gibi, bizler avcı-toplayıcı yaşam
biçiminden tarıma geçişin bize zenginlik, uzun ömür, güven­
lik, boş zaman ve sanatı getirdiğini kabullenmeye alışkınız.
Bu bakış açısı ezici bir üstünlüğe sahip gibi görünse de bunu
kanıtlamak zordur. 1 0.000 yıl önce yaşayan insanların, avcılığı

tarım için terk ettiğinde, hayatlarının daha iyi hale geldiğini
gerçekten nasıl gösterirsiniz? Arkeologlar yakın zamana kadar
bu soruyu doğrudan smayamadılar. Bunun yerine, sonuçları
tarımın katışıksız bir nimet olduğu görüşünü destekiernekte
şaşırtıcı biçimde başarısız olan dolayh sorgularnalara başvur­
dular.

İşte bu şekildeki dolaylı sınamaya bir örnek: Eğer tarım
gerçekten görülür derecede büyük bir fikir olsaydı, onun keşfe­
dildiği bölgeden hızlı bir şekilde yayılması beklenirdi. Gerçek­
te arkeotojik kayıtlar, tarımın Avrupa boyunca, kelimenin tam
anlamıyla kaplumbağa hızında yayıldığını gösterir: Yılda en
fazla 900 metre! Tarım, MÖ 8000 civarında, Yakındoğu'da ilk or­
taya çıktığı yerden kuzeybatı yönünde sürüne sürüne iledeyip

Yunanistan'a 6000 civarında ve Britanya ile İskandinavya'ya
bundan yalnızca 2500 yıl sonra ulaşmıştır. Buna bir coşku dal­
gası demek hayli zor. On dokuzuncu yüzyıla kadar yakın bir
zamanda, şimdi Amerika'nın meyve sepeti olan Califomia'nın
tüm yerlileri, tarımı ticaret yaptıkları Arizona'nın çiftçi yerli­
leri sayesinde biliyor olmalarına rağmen avcı-toplayıcı olarak
kalmışlardır. Califomia'lı yerliler kendilerini ilgilendiren bu
konuya karşı gerçekten kör müydü? Yoksa tarımın yanıltıcı pa­
rıltısının arkasında gizlenmiş ve bizi tuzağına düşünııüş olan
sorunları görebilecek kadar akıllı olabilirler miydi?

İlerleyici bakışın do lay lı olarak sınanmasının diğer bir yolu
yirminci yüzyılda yaşayan avcı-toplayıcıların durumunun çift­
çilerden gerçekten kötü olup olmadığı konusunda çalışmaktır.

Özellikle tarım için uygun olmayan yerler başta olmak üzere,
dünyanın her yanına dağılmış olan ve Kalalıari Çölü'nün Buş­
manlan gibi "ilkel insanlar" olarak adlandırılan onlarca top­
luluk, geçtiğimiz yıllarda da avcı-toplayıcı olarak yaşamaya
devam etmişlerdir. Bu avcılann şaşırtıcı biçimde genel olarak

2 1 5

JARED D lAMONO

boş za:ı;nana sahip olduk.lan, bol bol uyuduklan, çiftçi olan

komşulanndan daha fazla çalışmadıklan ortaya çıkmıştır.

Örneğin Duşmanlar için her hafta yiyecek sağlamaya aynlan

zaman, on iki ile on dokuz saat arasındadır; bu kitabın kaç

okuru bir haftada bu kadar az çalışınakla övünebilir? Komşu

kabHelere neden özenmedikleri sorulduğunda, bir Duşman'ın

verdiği cevaptaki gibi "Dünyada bu kadar çok mongongo cevizi

varken neden ekimle uğraşalım ki?"

Birinin midesi, elbette ki yalnızca yiyecek bularak dolmaz;

yiyecekler yenebilmek için işlenmelidir de. Bu işlem, mongon­

go cevizleri gibi şeyler için oldukça uzun zaman da alabilir.

İlerleyici bakıştan karşıt uca salınmak ve bazı antropologlann

yaptığı gibi avcı-toplayıcıları tembelce yaşayan insanlar ola­

rak görmek yanlış olabilir. Fakat onların çiftçilerden çok daha

fazla çalıştığını düşünmek de yanlış olur. Doktorum, avukat

arkadaşlarım ve yirminci yüzyılın başında esnaflık yapan de­

delerimle karşılaştırdığımda avcı-toplayıcılar gerçekten daha

fazla boş zamana sahiptir.

Çiftçiler pirinç ve patates gibi yüksek karbonhidrath ürün­

lere odaklan.mışken, yaşayan avcıların yabani bitki karışımı ve

hayvanlardan oluşan diyeti daha fazla protein sağlar ve diğer

besinler bakımından daha dengeli bir içeriğe sahiptir. Buş­

manlann yiyecekleri ortalama 2 140 kalori ve 93 gram protein

içeriğiyle küçük boyutlu fakat hareketli bir yaşam süren in­

sanlar için belirlenmiş olan US RDA (Birleşik Devletler, Günlük

Tavsiye Edilen Tüketim Miktarı) ölçütlerinden daha fazladır.

Avcılar sağlıklıdır, çok az hastalıktan muzdariptirler, olduk­

ça çeşitli yiyeceklerle beslenirler ve çiftçilerin ürünlere bağlı

olarak yaşadığı periyodik kıtlıklan yaşamazlar. Yenebilir özel­

likteki seksen dört yaban bitkisini tüketen Duşmanlar için,

1 840'da İrlandalı milyonlarca çiftçi ve ailesinin yaşadığı gibi,

başlıca besinleri olan patatese bir hastalık musaHat olduğun­

da açlıktan ölmek düşünülemez bir şeydir.

Dolayısıyla en azından yaşayan modern avcı-toplayıcılann

hayatlan, çiftçiler onları dünyanın en kötü yaşama alanlarına

itmiş olsa da "iğrenç, kaba ve kısa" değildir. Hala bereketli top­

raklarda yaşayan geçmiş zamanın avcıları, modern avcılardan

2 1 6

ÜÇÜNCÜ ŞEMPANZE

herhalde daha kötü durumda o)amaz. Fakat tüm bu modern

avcı topluluklar binlerce yıldır tarım topluluklarından etki­

len.mektedir ve avcılann tarım devriminden önceki durumla­

n hakkında bir şey söylemezler. İlerleyici bakış uzak geçmiş

hakkında gerçekten de bir iddia ortaya atmaktadır: Dünyanın

her yerindeki insanların hayatı, avcılıktan çiftçiliğe geçtiğinde

daha iyi duruma gelmiştir. Arkeologlar bu geçişi, tarih öncesi

çöplükteki yabani bitki ve hayvanların kalıntılarını, evcilleş­

tirilmiş olanların kalıntılarından ayırarak tarihlendirebilirler.

Tarih öncesi çöp üreticilerinin sağlık durumlarını nasıl anlar

ve dolayısıyla tarımın varsayılan nimetlerini doğrudan sına­

mayı nasıl yapabilirsiniz?

Bu soRu, yeni ortaya çıkan "paleopatoloji" bilimi sayesinde, ya­

kın bir zaman önce cevaplanabilir hale gelmiştir. Eski insan­

ların kalıntılarındaki (paleontoloji kelimesinde olduğu gibi,

"eski" anlamında gelen Yunanca kök olan paleodan gelir) hasta­

lığın işaretlerine bakmak (patoloji bilimi) paleopatoloji bilimin

konusudur. Paleopatolog, bazı şanslı · durumlarda, çalışmak

için bir patoloğun sahip olabileceği kadar fazla malzerneye sa­

hip olabilir. Örneğin Şili çölünde çalışma yapan bir arkeolog

bugün tıpkı bir hastanedeki taze kadavraya yapılabileceği gibi

ölüm anındaki tıbbi durumu otopsiyle belirlenebilecek olan iyi

korunmuş durumda bir mumya bulmuştur. Nevada'nın kuru

mağaralarında yaşamış ve uzun bir süre önce ölmüş olan bir

yerlinin dışkısı, kancalıkurtlan ve diğer paraziıleri inceleye­

cek kadar iyi korunmuş bir durumda kalabilmiştir.

Buna rağmen genellikle paleopatologlarm çalışahileceği

insan kalıntıları sadece iskeletlerdir, fakat bunlar sağlık du­
rumuna ilişkin şaşırtıcı miktarda çıkarım yapmaya olanak

tanırlar. Öncelikle iskelet, sahibinin cinsiyetini, ağırlığını ve

ölüm anındaki yaklaşık yaşını belirler. Dolayısıyla yeteri ka­

dar iskeleıle sigorta şirketlerinin verili bir yaştaki ölüm riski­

ni ve beklenen ömür uzunluğunu hesaplamakta kullandıklan

tablolar gibi bir ölüm tablosu hazırlanabilir. Paleopatologlar

aynı zamanda, farklı yaşlardaki insanların kemiklerini ölçerek

2 1 7

JARED DlAMONO

büyüme oranlarını, yüksek karbonhidratlı diyetin göstergesi

olan diş çürüklerini ya da çocukluktaki yetersiz beslenmeye

işaret eden diş minesi problemlerini ve anemi, tüberküloz,

cüzzam ve osteoartrit gibi pek çok hastahğın kemik üzerinde

bıraktığı izleri tanımlayabilirler.

Paleopatologların iskeletlerden ne öğrendiğine ilişkin doğ­

rudan bir ömek boy uzunluğundaki tarihsel değişimlerdir. Pek

çok modern araştırma, çocuklukta daha iyi beslenmenin nasıl

daha uzun boylu yetişkilliere yol açtığını ortaya koymaktadır.

Örneğin daha kısa boylu ve eksik beslenen bir toplum için ya­

pılmış olan ortaçağ kalelerinin kapılarından geçerken eğiliriz.

Yunanistan ve Türkiye'deki eski iskeletleri çalışan paleopa­

tologlar çarpıcı bir paralellik buldular. Buz Çağı'nın sonuna

doğru bu bölgede yaşamış olan avcı-toplayıcıların ortalama

boyu, erkekler için ı , 77 m, kadınlar içinse ı ,58 m'ydi. Tanma

geçişle birlikte boy uzunluğu düştü ve MÖ 4000 civarında, er­

kekler için ı ,60 m, kadınlar için ı ,55 m gibi düşük değerlere

ulaştı. Boy uzunluğu klasik zamanlar boyunca oldukça yavaş

biçimde yeniden yükseldi, fakat modern Yunanlılar ve Türkler

sağlıklı avcı-toplayıcı atalarının boylarına hala erişemediler.

Paleopatologların yaptıkları işlere bir diğer örnek, Ilinois

ve Ohio River vadisindeki gömütlerde yapılan kazılardan elde

edilen binlerce Amerikan yerlisinin iskeletleriyle yapılan ça­

lışmalardır. Binlerce yıl önce Orta Amerika'da ilk kez evcilleş­

tirilen mısır, MS ı ooo civannda bu vadilerde yapılan yoğun

tarımsal faaliyetin temel ürünü oldu. O zamana kadar yerli av­

cı-toplayıcılann iskeletleri öyle sağlıklıydı ki, bir paleopatolo­

ğun şikayet ettiği gibi "onlarla çalışmak biraz garipti." Mısırın

gelmesiyle yerlilerin iskeletleri çalışması aniden ilginç bir hal

aldı. Ortalama bir yetişkinin ağzındaki çürük s ayısı birden az­

ken neredeyse yediye fırladı ve diş kaybı oldukça çok sayıda

görülmeye başlandı. Çocukların sütdişlerindeki mine prob­

lemleri hamile ve emziren annelerio ciddi anlamda kötü bes­

lendiğini gösteriyordu. Anemi sıklık bakımından dört kat daha

fazlaydı. Tüberküloz yaygın bir hastalık olarak bilinir hale

geldi. Popülasyonun yarısı verem ve frengiden, üçte ikisi de

osteoartrit ve diğer benzeri hastalıklardan muzdaripti. Ölüm

2ı8

ÜÇÜNCÜ ŞEMPANZE

o ram her yaşla birlikte arttı '!e elli yaşını geçen popülasyonun

yalnızca yüzde ı 'i hayatta kaldı. Mısırdan önceki altın günler­

de bu oran yüzde 5'ti. Tüm popülasyonun neredeyse beşte biri,

bir ile dört yaş arasında, büyük olasılıkla sütten yeni kesilmiş

çocukların yetersiz beslenmesi ve bulaşıcı hastalıklar nede­

niyle öldü. Bu yüzden mısır Yeni Dünya'nın nimetleri arasında

genellikle halk sağlığı felaketi olarak görülür. Dünyanın başka

yerlerindeki iskelet çalışmalarından, avcılıktan çiftçiliğe geçi­

şe dair benzer sonuçlar ortaya çıkmıştır.

Tarımın sağlık için kötü olduğuna dair bu bulguları açık­

layan en az üç grupta toplanabilecek sebep mevcuttur. Birin­

cisi avcı-toplayıcılar yeterli miktarda protein, vitamin ve mi­

narel içeren çeşitli içeriğe sahip diyetle beslenirken, çiftçiler

besinlerinin çoğunu nişastalı ürünlerden karşıladılar. Aslında

çiftçiler yetersiz beslenme pahasına ucuz kaloriler tükettiler.

Bugün yüksek karbonhidratlı üç bitki olan buğday, pirinç ve

mısır, insan türünün tükettiği kalorilerin yüzde ellisinden faz­

lasını sağlamaktadır.

İkincisi bir ya da çok az sayıda ürüne bağımlılık nedeniyle

çiftçiler, bir üründe sorun yaşandığında, avcılardan daha bü­

yük bir açlık riskiyle karşı karşıyadır. İrlanda patatesindeki

hastalık pek çok örnekten biridir.

Son olarak, insanlarda en çok görülen bulaşıcı hastalıklar

ve parazitler tarıma geçişten sonraya kadar ortaya çıkmamış­

tır. Bu öldürücüler, ancak kalabalık, kötü beslenen, hareketsiz

ve birbirine sürekli hastalık bulaştıran ya da kendi atık su­

yundan hastalık bulaşan insanlar topluluğunda var olabilir.

Örneğin kolera bakterisi, insan vücudu dışındayken uzun süre

yaşayamaz. Bakteri, bir kurbandan diğerine kvleralı hastanın

içtiği su ya da dışkısı aracılığıyla yayılır. Kızamık hastalığı,

çoğu potansiyel taşıyıcısı öldüğünde ya da bağışıklık kazan­

dığında küçük topluluklarda ortadan kalkar. Bu topluluklar

sayıca en az birkaç yüz bin olan ve bağımsız olarak kendini

sürdürebilen topluluklardır. Böyle kalabalığa özgü salgın has­

talıklar, sıklıkla yer değiştiren avcıların, küçük ve dağınık top­

luluklarında varlığını sürdüremezdi. Tüberküloz, cüzzam ve

kolera, çiftçiliğin yükselişe geçmesini beklemek zorundayken,

2 1 9

JARED DlAMONO

çiçek, hıyarcıklı veba ve kızamık şehirlerin ortaya çıktığı yal­

nızca geçtiğimiz birkaç bin yılda görülmeye başladı.

ÇiFTÇİLİK, EKSİK BESLENME, açlık ve salgın hastalıkların yanı sıra

insanlığa bir başka lanet daha getirmiştir: sınıfsal bölünme.

Avcı-toplayıcılar hiç ya da çok az miktarda depolanmış yiye­

ceğe sahiptir ve bahçe ya da inek sürüsü gibi belirli bir yerde

toplanmış yiyecek kaynağına s ahip değildirler. Bunun yerine,

her gün elde ettikleri yabani bitki ve hayvanlar üzerinden ha­

yatlarını sürdürürler. Bebek, hasta ve yaşlılar dışındaki herkes

yiyecek arama işine katılır. Dolayısıyla krallar, tam zamanlı

profesyoneller ve diğerlerinin yiyeceklerine el koyup göbek

büyüten sosyal parazit sınıfları yoktur.

Hastalık dolu kitlelerle, sağlıklı ve hiçbir şey üretmeyen

elit tabaka arasında karşıtlıklar yalnızca tarım toplumunda

gelişir. Miken'deki, MÖ ı SOO'lerden kalan Yunan mezarlannda

bulunan iskeletler üst sınıfın halk tabakasına göre daha iyi bir

diyetle bestendiğini ortaya koymaktadır. Çünkü üst sınıfa ait

iskeletler 5-7 cm daha uzundur ve ortalama olarak, altı çürük

ya da kayıp dişe karşılık bir diş olacak şekilde, daha iyi diş­

Iere sahiptir. MS ı 000 civarından kalma Şili mezarlıklannda

bulunan mumyalar arasında elidere ait olanlar yalnızca süs
eşyaları ve altın saç tokalarıyla değil, aynı zamanda bulaşıcı

hastalıklar nedeniyle oluşan kemik lezyonlanna dört kat daha ·

az oranda sahip olmalarıyla da ayırt edilmektedirler.
Geçmişte belirli bölgelerde yaşamış tarım toplumlarındaki

sağlık durumlarının farklılığına ilişkin bu işaretler, modern

dünyada küresel ölçekte ortaya çıkmaktadır. İnsanlığın avci­

toplayıcı olduğu zamanlardaki durumunun bugünkünden or­

talama olarak daha iyi olduğu fikri çoğu Amerikalı ve Avrupalı

okura saçma gelecektir, çünkü günümüz endüstri toplumlann­

da yaşayan insanlar, avcı-toplayıcıların çoğundan daha iyi bir

yaşam sürmektedir. Fakat Amerikalı ve Avrupalılar, günümüz

dünyasınd
'
a, düşük yaşam standartlarına sahip ve geniş köy­

lü yığınlarından oluşan ülkelerden ithal edilen petrol ve diğer

kaynaklara dayanan elideri oluşturmaktadırlar. Amerikalı bir

220

ÜÇÜNCÜ ŞEMPANZE

orta sınıf üyesi, bir Buşman avc�sı ve Etiyopya'daki köylü bir

çiftçi olmak arasında bir seçim yapmak zorunda olsaydınız,

birinci seçenek büyük olasılıkla ilk tercihiniz, üçüncü seçenek­

se son tercihiniz olurdu.

Tarım bir yandan sınıfsal ayrılıklan doğuruyorken, aynı

zamanda var olan cinsel eşitsizlikleri de arttırmış olabilir. Ta­

rımın icadıyla birlikte kadınlar, sıklıkla yük hayvanı olarak iş

görmüş ve daha sık doğum yapma nedeniyle de güçsüz düş­

müş ve bu yüzden daha sefil bir yaşam sürmüşlerdir. Örne­

ğin MS 1000 yılından kalan Şiiili mumyalar arasında kadın­

lar, osteoartrit ve bulaşıcı hastalıklardan kaynaklanan kemik

hasan konusunda erkekleri geride bırakmışlardır. Bugün Yeni

Gine'deki tarım topluluklarında erkekler boş dururken kadın­

ların yakacak odun ya da zerzevat yükü altında zorlukla yü­

rüdüğünü sıklıkla görmekteyim. Bir keresinde, eşyalarımı iniş

pistinden dağdaki kamp yerime taşımaları için köylülere para

ödemeyi teklif ettim ve bir grup erkek, kadın ve çocuk bunun

için gönüllü oldu. En ağır parça sopalarla bağladığım ve dört

adamı sapalan omuzlarına alıp taşımaları için ayırdığım 50

kg ağırlığındaki pirinç çuvalıydı. Daha sonra köylülere yetiş­

tiğimde erkekler hafif eşyalan taşırken, çuvalın ağırlığından

daha az ağırlıktaki küçük bir kadın, çuvalın altında iki büklüm

olmuş, başını çevreleyen bir halatla ağırlığı destekleyerek onu

taşımaktaydı.

Tarımın sanatın temellerini attığına dair iddiaya gelince,

modern avcı-toplayıcılar ortalama olarak en az çiftçiler kadar

boş zamana sahiptir. Endüstri ve tarım toplumlannda yaşa­

yan bazı insanların, onları sırtlayan ve çok daha az boş zama­

na sahip olan diğer pek çokları pahasına boş zamanın keyfini

avcı-toplayıcılardan daha fazla sürdüklerini kabul ediyorum.

Cologne Katedrali ve Sistine Şapeli gibi büyük ölçekli yapılar

tam zamanlı çalışan zanaatkar ve sanatçılar olmaksızın ya­

pılamazdı ve tarım, şüphesiz bu insanların ayakta kalmasına

olanak tanımıştır. Fakat insan toplulukları arasındaki sanat­

sal farklılıkları açıklarken tüm vurguyu boş zamanın belirle­

yici faktör olduğuna yapmak bana yanıltıcıymış gibi geliyor.

Bugün Parthenon'dan daha güzel eserler verınemizi engelleyen

22 1

JARED DlAMONO

şey zaman yetersizliği değildir. Tarım sonrası teknolojik geliş­

meler, yeni sanat biçimlerini mümkün kılmış ve daha kolay ko­

runmasını sağlamışsa da Cologne Katedrali'nden daha küçük

ölçekteki muhteşem resimler ve heykeller, avcı-toplayıcı olan

Kro-Magnonlar tarafından 1 5.000 yıl önce zaten yapılmış­

tı. Güzel eserler, Eskimalar ve Kuzeybatı Pasifik yerlileri gibi

avcı-toplayıcılar tarafından modern zamanlarda hala üretil­

mektedir. Ayrıca tanının icadından sonra yaşadığı toplumun

yetiştirdiği uzmanları sıraladığımızda sadece Micbelangelo ve

Shakespeare'i değil, profesyonel katil olan ordulan da hatır­

lamalıyız.

TARIMIN icADIYLA SEÇKiNLER DAHA SAGLIKLI OLURKEN, pek çok in­

san için durum kötüleşti. Tarımı, bizim için iyi olması nedeniy­

le seçtiğimize dair ilerleyici b akış söyleminin yerine, kötümser

biri bu karışık nimetlerine karşın tarım tuzağına nasıl düş­

tüğümüzü sorabilir. Cevabı şu atasözü özetlemektedir: "Güçlü

olan haklıdır." Tarım, boğaz başına ortalama olarak daha çok

besin sağlasın ya da sağlamasın, avcılığın beslediğinden çok

daha fazla insanı besleyebilir. (Avcı-toplayıcılann popülasyon

yoğunluğu tipik olarak kilometre kareye bir ya da daha az in­

sanken tarım topluluklannın yoğunluğu bundan en az on kat

daha fazladır) . Bu kısmen, tamamen yenebilir bitkilerle ekil­

miş bir hektarlık alanın, yenebilir gıdaların dağınık şekilde

yerleşim gösterdiği bir hektarlık ormandan tonlarca daha faz­

la yiyecek sağlaması ve çok daha fazla bağazı beslemesinden

kaynaklanır. Aynı zamanda, bir anne, yetişkinlere ayak uydu­

rana dek çocuğunu taşımak zorunda olduğu için, göçebe avcı­
toplayıcılann yeni doğmuş bebekleri öldürerek çocuklar ara­

sında dört yıllık boşluklar bırakması da bir nedendir. Yerleşik

çiftçiler bu sorunu yaşamadıkları için iki yılda bir çocuk ya­

pabilirler ve böyle yapmışlardır. Tarımın bizim için tartışma­

sız biçimde iyi olduğuna dair geleneksel görüşten kurtulmayı

çok zor bulmamızın esas nedeni, belki de onun hektar başına

tonlarca yiyecek anlamına gelmesinden şüphe duyulmaması­

dır. Tanının beslenecek daha çok boğaz anlamına da geldiğini,

222

ÜÇÜNCÜ ŞEMPANZE

sağlık ve hayat kalitesinin aylık yiyecek miktanna bağlı oldu­

ğunu unutuyoruz.

Avcı-toplayıcılann nüfus yoğunluğu Buz Ç ağı sonunda ya­

vaş yavaş artarken topluluklar, bilinçli olarak ya da olmaya­

rak, tarıma doğru ilk adımı atıp daha çok bağazı beslemek ile

çoğalmayı sınırlama yollan bulmak arasında "seçim" yapmak

zorunda kaldı. Bazı topluluklar tanının kötülüklerini sezerne­

den ve popülasyonun çoğalması artan yiyecek üretimiyle aynı

düzeye gelene kadar yaşadıkları geçici bolluğun onları baştan

çıkarmasıyla ilk çözümü seçti. Bu topluluklar farklı topluluk­

lardan insanlarla birleşti ve avcı-toplayıcı olarak kalmayı se­

çen topluluklan yerlerinden sürdü ya da onları öldürdü. Çün­

kü iyi beslenmemiş on çiftçi, sağlıklı olan bir avcıdan daha iyi

dövüşmekteydi. Bu, avcı-toplayıcılann yaşam biçimlerini terk

ettikleri anlamına gelmemektedir, fakat yaşam biçimini terk

etmeyenlerin, çiftçilerin istemedikleri yerlerden zorla çıkanl­

dıklan yeterince mantıklı görünmektedir. Modern avcı-topla­

yıcılar sadece kutuplar, çöller ve bazı yağmur ormanlan gibi

tarım için uygun olmayan bölgelere dağılmış olarak yaşamak­

tadırlar.

Bu noktada, arkeolojinin uzak geçmişle ilgilenen ve bugün­

le ilişkisi bağlamında öğretici bir yanı olmayan, pahalı ve lüks

bir uğraş olduğu şikayetini hatırlamak ironik bir durumdur.

Arkeologların tanının yayılmasına ilişkin çalışmaları, insanlık

tarihindeki en can alıcı kararları verdiğimiz bir aşamayı yeni­

den gözlerimizin önüne serer. Nüfusun büyümesini sınırlamak

ya da yiyecek üretimini artırmaya çalışmak arasında seçim

yapmaya zorlandığımızda, biz ikincisini seçtik ve bu da açlık,

savaş ve zorba yönetimlerin ortaya çıkmasıyla sonuçlandı. Bu­

gün aynı seçimle yine yüz yüzeyiz, fakat aradaki tek fark, artık

geçmişten öğreneceğimiz şeyler var.

Avcı-ToPLAYICILAR TÜRÜMÜZÜN iledeyişi boyunca en başarılı ve

uzun süreli yaşam biçimini deneyimlediler. Bizler hala tanm­

dan kökenlenen sorunlarla mücadele ediyoruz ve bunları çö­

züp çözemeyeceğimiz henüz belli değil. Dünya dışından gelip

223

JARED DIAMOND

bizi ziyaret eden bir arkeoloğun, insanlık tarihini uzaylı ar­

kadaşlanna açıklamaya çalıştığını varsayalım. Ziyaretçi, kazı

sonuçlannı, bir saatlik zaman diliminin gerçekte 1 00.000 yılı

temsil ettiği yirmi dört saatlik bir saat üzerinden gösteriyor

olsun. İnsan ırkının tarihi gece yansı başlıyorsa bu, bizler ilk

günümüzün neredeyse sonundayız anlamına gelmektedir. Gece

yansından şafağa ve öğlenden gün batımına kadar hemen he­

men bütün bir gün avcı-toplayıcı olarak yaşadık. En sonunda,

gece saat 23:54'te tanma geçtik. Geri dönüp bakınca bu ka­

rar kaçınılmazdı ve artık geri dönmek söz konusu değil. Acaba

ikinci gece yansı yaklaşmaktayken Afrikalı köylülerin şu anki

durumu ağır ağır yayılıp sonunda hepimizi içine alacak mı?

Yoksa tanının pınltılı yüzünün arkasında olduğunu sandığı­

mız ve şimdiye dek kanşık biçimi dışında bizi aldatan o baş­

tan çıkancı nimetiere bir şekilde erişebilecek miyiz?

B ÖLÜ·M l l

Zararlı Madde Bağımlılığı Neden Var?

ÇERNOBİL-ALÇIPANLARDAKİ FORMALDEHİT-KURŞUN ZEHİRLENMESİ­
hava kirliliği-Valdez petrol sızıntısı- Love Kanalı felaketi- as­

best-Agent Orange . . . Bir ay geçmiyor ki bizlerin ve çocukları­

mızın başkalarının ihmali yüzünden zehirli kimyasaliara ma­

ruz kaldığını öğrenmeyelim. Halkın öfkesi, çaresizlik duygusu

ve değişim talebi gitgide büyüyor. Öyleyse neden başkalarının

bize yapmasına dayanamadığımız şeyleri kendimize yapıyo­

ruz? Pek çok insanın alkol, kokain ve sigaranın içindeki gibi

zehirli kimyasalları bilinçli olarak tüketmesi, kendisine enjek­

te etmesi ya da soluması çelişkisini nasıl açıklarız? Kendine

bilinçli olarak zarar vermenin bu farklı biçimleri ilkel kabile­

lerden yüksek teknolojili kentlere ve sahip olduğumuz yazılı

kayıtların gösterdiği geçmiş zamanı da içererek, birçok çağdaş

toplumda neden doğal kabul edildi? Madde kullanımı insana

özgü bir ayırt edici özellik haline nasıl geldi?

Bir kez başlayınca neden zehirli kimyasalları kullanmaya

devam ettiğimiz sorusunu anlamak o kadar da zor değil. Bu­

nun nedeni, kısmen, madde kullanımının bağımlılık yapmasın­

dandır. Aslında büyük sır, bizi buna başlatanın ne olduğudur?

Alkol ün, kokainin ve tütünün zararlı ya da öldürücü etkilerine

ilişkin şimdiye dek elde edilen kanıtlar çok güçlüdür ve bunlar

bizim aşina olduğumuz sonuçlardır. Yalnızca bazı güçlü den­

geleyici güdülerin varlığı, insanların neden bu zehirleri gö­

nüllü olarak, hatta büyük bir istekle tükettiğini açıklayabilir.

Sanki bilinçdışı programlar bizi tehlikeli olduğunu bildiğimiz

şeyleri yapmaya yönlendirmektedir. Bu programlar ne olabilir?

Bunun tabii ki tek bir açıklaması yoktur: Farklı toplumlar­

da yaşayan farklı insanların farklı itkileri farklı ölçüde etki-

225

JARED DIAMOND

ye sahiptir. Örneğin bazı insanlar kendisini engelleyen şeyleri
aşmak için içer, bazıları yaşadığı duyguları hafifletmek ya da
üzüntülerini unutmak için içmektedir. Kimileri de alkollü içki­
lerin tadını sevdiği için bunları tüketir. Ve tabii ki, insan top­
lumları ve sosyal sınıflar içinde tatmin edici bir hayata kavuş­
ma yöntemlerindeki farklılıklar, madde kullanımındaki coğrafi
ve sınıfsal farklılıkların sebebidir. Kendine zarar verecek de­
recede alkolikliğin Güneybatı İngiltere'de değil de İrlanda'da
işsizliğin yüksek oranda yaşandığı bölgelerde görülmesi ya da
kokain ve eroin kullanımının daha varlıklı kenar mahallelerde
değil de Harlem'de yaygın olması şaşırtıcı değildir. Dolayısıyla
madde kullanımını belirgin sosyal ve kültürel nedenler yüzün­
den insana özgü bir özellik olarak görüp onun hayvanlardaki
öncüllerini aramaya gerek duymamak cazip görünebilir.

Fakat biraz önce belirttiğim güdüleyicilerin hiçbiri zarar­
lı olduğunu bildiğimiz şeyleri etkin bir şekilde aramamız çe­
lişkisinin özüne nüfuz etmez. Bu bölümde, bu çelişkiye neden
olan başka bir güdüleyicinin varlığını önereceğim. Bu güdü­
leyici, kendimize yaptığımız kimyasal saldırı ile hayvanlar­
da kendine zarar verici nitelikteki geniş bir grup özelliği ve
hayvanlardaki iletişime dair genel teoriyi ilişkilendirir. Aynı
zamanda, sigara içmekten alkolizme ve madde kullanımına
kadar kültürüroüzde yer alan çok çeşitli görüngüleri birleştir­
mektedir. Yalnızca Batı dünyasının görüngülerini değil, Endo­
nezyalı kung-fu uzmanlarının gazyağı içmesi gibi bazı başka
yerlerdeki gizemli gelenekleri de açıklama gücü olduğu için
kültürler arası geçerlilik potansiyeli de taşır. Ayrıca geçmişe
uzanıp teoriyi eski Maya uygarlığında yapılan tuhaf lavman
törenlerine de uygulayacağım.

ÖNcE BU FİKRE nasıl vardığırola başlayalım. Bir gün ansızın, in­
sanların kullanımı için zehirli kimyasallar üreten şirketlerin,
bu kimyasalların kullanımının reklamını nasıl açıkça yaptığı­
nı şaşırarak fark ettim. Bu uygulama iflas etmek için emin bir
yol gibi görünüyor. Kokain reklamlarını hoş görüyle karşılaya­
mazken, tütün ve alkol reklamları öyle yaygın ki artık onların

226

ÜÇÜNCÜ ŞEMPANZE

varlığını şaşkınlıkla karşılamıyoruz. Bu durum, Yeni Gineli av­
cılarla ormanda aylarca herhangi bir reklam görmeden yaşa­
dıktan hemen sonra beni sarsmıştı.

Yeni Gineli dostlarım bana her gün Batı gelenekleriyle ilgili
sorular soruyordu ve onların şaşkınlıkla dolu tepkileri saye­
sinde geleneklerimizin pek çoğunun ne kadar anlamsız oldu­
ğunu fark ettim. Daha sonra, aylar süren saha çalışınam mo­
dern taşımacılığın olanaklı kıldığı ani yolculukla son buldu. 25

Haziran'da ormandaydım ve 90 cm uzunluğundaki kuyrnğunu
sütüye sürüye açık bir alan boyunca kanatlarını beceriksizce
çırpan parlak tüylü erkek cennetkuşunu gözlemliyordum. 26

Haziran'da bir Boeing 747'de oturmuş dergilere bakıyor ve Batı
uygarlığının mucizelerine dair eksiklerimi kapatıyordum.

İlk dergi ye bir göz attım. Bir atın sırtında inekleri kova­
layan sert bakışlı bir adamın fotoğrafı ve onun altında, bü­
yük harflerle yazılmış olan bir sigara reklamı vardı. İçimdeki
Amerikalı fotoğrafın neyle ilgili olduğunu biliyordu, fakat bir
kısmım hala ormandaydı ve fotoğrafa saf saf bakıyordu. Eğer
kendinizi Batı toplumuna tamamen yabancı olan, ilk kez bir
reklam gören ve inek kovalama ile sigara içmenin ya da iç­
memenin ilişkisini kavramaya çalışan biri olarak düşünmeye
çalışırsanız verdiğim tepki size çok tuhaf gelmeyecektir.

Ormandan yeni çıkmış naif yanım şöyle düşün ür: Ne kadar
parlak bir sigara karşıtı reklam! Sigara içmenin atıetik yete­
neklere zarar verdiği, kansere ve erken ölürolere neden olduğu
iyi bilinmektedir. Kovboylar genellikle atletik ve hayranlık du­
yulan insanlar olarak kabul edilir. Bu reklam, eğer bu marka
sigarayı içersek kovboylar gibi sağlıklı olamayacağımızı söy­
leyen sigara karşıtı güçlerin oldukça etkileyici nitelikteki yeni
çağrısıdır. Gençlerimiz için ne kadar etkili bir mesaj !

Fakat daha sonra b u reklamın okuyucuların bir şekilde ters
yönde bir mesaj alacağını uman firmanın kendisi tarafından
konduğunu fark ettim. Dünya üzerindeki bir şirket, halkla iliş­
kiler bölümünün böyle korkunç bir yanlış hesapla söylernde
bulunmasına nasıl izin vermişti? Bu reklam, elbette ki kendi
gücünü ve özsaygısını önemseyen bir insan! sigaraya başla­
maktan vazgeçirecekti.

227

JARED DIAMOND

Bir yanım hala: ormanda kalmış olan ben bir başka sayfaya

geçtim. O sayfada masanın üzerinde duran bir viski şişesinin

fotoğrafı vardı. Bir adam büyük olasılıkla şişenin içindekini

bardaktan yudumluyor ve doğurgan olduğu bariz bir şekilde

belli olan genç bir kadın sanki kendini cinsel olarak teslim

etmenin sınırlannda olarak adama hayranlıkla bakıyordu.

Kendime, bu nasıl olabilir, diye sordum. Herkes alkolün cinsel

işlevleri engellediğini, erkekleri kısır yapabileceğini, hataya

sürükleyeceğini, yargılama yetisini ortadan kaldıracağım, si­

roza ve diğer rahatsızlıklara yol açan etkenler arasında oldu­

ğunu bilir. Shakespeare'in Macbeth'indeki kapıcının sözleriy­

le, "içmek cesaret uyandınr, ama iş becerecek güç bırakmaz."

Bu tür olumsuzluklara sahip bir erkek, bu olumsuzluklan baş­

tan çıkarmayı hedeflediği kadından ne pahasına olursa olsun

saklamalıdır. Fotoğraftaki adam bu olumsuzluklan bile bile

neden gösteriyordu ki? Viski üreticileri olumsuzluklara sahip

bu adamın resimlerinin ürünlerini satmaya yardım edeceğini

mi düşünüyorlardı? Bu reklamıann alkollü araç kullanmaya

karşı anneler tarafından yapıldığı ve viski üreten tirmalann

bunlan engellemek için dava açacağı düşünülebilirdi.

Sayfalar dolusu reklam, sigara ve alkol kullanmayı övgüyle

sergiliyor ve onlann yararlannı gizliden gizliye sezdiriyorlar­

dı. Sigara içmenin seks yapma fırsatı yarattığını ima edercesi­

ne, karşı cinsin çekici bireylerinin varlığında sigara içen genç

insaniann resimleri bile vardı. Fakat sigara içmeyen ve sigara

içen biri tarafından öpülen ya da öpülmeye çalışılan biri onun

kötü kokan nefesinin cinsel cazibesine ciddi olarak nasıl gölge

düşüreceğini bilir. Söylemek istediğinin doğrudan tersini alın­

ca, reklamlar çelişkili bir şekilde sadece cinsel yararlan değil,

dostluğu, iş fırsatlannı, zindeliği, sağlığı ve mutluluğu da vaat

ediyordu.

Günler geçip kendimi tamamen Batı uygarlığına bırakın­

ca, yavaş yavaş onun kendine zarar veren reklamlannı fark et­

memeye başladım. Kendi alanımla ilgili verileri analiz etmeye

çekildim. Kuşlann evrimiyle ilgili tamamen farklı bir çelişki­

yi anlamaya çalışıyordum. Bu çelişki, sonunda sigara ve viski

reklamlannın ardındaki bir gerçeği anlamarnı sağladı.

228

ÜÇÜNCÜ Ş EMPANZE

YENi ÇELiŞKi, 25 Haziran'da gözlemlediğim erkek cennetkuşla­

nnm, onlar için bir engel sayılabilecek 90 cm uzunluğundaki
kuyruğu evrimleştirme sebebiyle ilgiliydi. Diğer cennetkuşu

türlerinin erkekleri, kaşlannda çıkan uzun tüyler, yukandan

aşağı salınma alışkanlığı, p arlak renkler ve şahinleri çekebi­

lecek yüksek sesler çıkarma gibi bambaşka özellikler evrim­
leştirmişlerdi. Tüm bu özellikler erkeklerin yaşamasını güç­

leştiriyor olmalı, ama yine de erkeklerin dişilere kur yaparken

kullandığı reklamlar olarak da işlev görüyorlar. Pek çok başka
biyolog gibi, kendimi erkek cennetkuşlannın bu tür olumsuz­

luklan neden reklam olarak kullandığım ve dişiletin bunlan

neden çekici bulduğunu merak ederken buldum.

Bu sırada İsrailli biyolog Amotz Zahavi'nin 1 975 yılında ya­
yımlanan önemli bir makalesini hatırla dım. Zahavi bu makalede,

biyologlar arasında hala tartışılan, hayvan davranışlanndaki

kendini yıkıcı özellikteki ya da maliyet getiren sinyallerin rolü­

ne ilişkin yeni bir genel teori ortaya koyuyordu. Örneğin Zahavi,

erkeklerde sağlık açısından zararlı ve açık bir şekilde olumsuz

olan özelliklerin dişileri neden çektiğini açıklamaya çalışıyordu.

Buradan hareketle Zahavi'nin hipotezinin, üzerinde çalıştığım

ceıınetkuşlanna uygulanabileceğine karar verdim. Birden heye­

canla bu teorinin zehirli kimyasal kullanma ve reklamlada buna

müşteri çekme çelişkimize de uygulanabileceğini fark ettim.

Ortaya koyduğu biçimiyle Zahavi'nin teorisi, hayvanlar ara­

sı iletişim gibi geniş çaplı bir sorunla ilgiliydi. Tüm hayvanlar,

eşlerine, müstakbel eşlerine, yavrularına, ebeveynlerine, ra­

kiplerine ve olası avcılanna mesajlarını iletmek üzere çabuk

ve kolay anlaşılır sinyaller bulmak durumundaydı. Örneğin bir

aslanın kendisine yaklaştığını fark eden bir ceylanı düşünün.
Aslana, "Ben çok kuvvetli ve hızlı bir ceylanımı Beni yakala­

mayı asla başaramayacaksın, o yüzden zamanını ve enerjini

bunu denemek için boşa harcama," anlamına gelecek bir işaret

vermek ceylanın yaranna olurdu. Ceylan aslandan gerçekten

hızlı koşabilse bile aslanın cesaretini kıracak bir sinyal onun

için de zaman ve eneıji tasarrufu sağlardı.
Fakat nasıl bir sinyal aslana durumun kesinlikle umutsuz

olduğunu bildirebilir? Ceylan ortaya çıkan her bir aslana 1 00

229

JARED DIAMOND

metrelik bir gösteri deparı atmak için zaman ayıramaz. Belki
ceylanlar, sol arka ayaklarıyla "İddia ediyorum ki daha hızlı­

yım," anlamına gelecek eşeleme hareketi gibi aslanların öğre­
nebileceği bazı hızlı ve isteğe b ağlı sinyaller üzerinde hemfi­

kir olabilirlerdi. Fakat böyle s af keyfi sinyaller hileye gidecek
kapıları açacaktır, çünkü herhangi bir ceylan, koşabileceği

hızdan bağımsız olarak bu sinyali kolayca verebilir. O zaman

aslanlş.r doğru sinyal vermeyen pek çok yavaş ceylanı yakala­

yacaktır ve artık bu sinyali göz ardı etmeyi öğreneceklerdir.

Sinyalin inanılır olması hem aslanların hem de ceylanların ya­
rannadır. Nasıl bir sinyal ceylanların dürüst olduğuna aslan­

ları ikna edebilir?

Aynı ikilem, beşinci, altıncı ve dokuzuncu bölümlerde tar­

tıştığım eşeysel seçilim ve eş seçimi sorunlannda da ortaya
çıkmaktadır. Bu özellikle, dişiler üremeye daha çok yatırım

yaptığı, kaybedecek daha çok şeyi olduğu ve seçici olmak zo­

runda olduklan için dişilerin erkekleri nasıl seçtiği konusu

için sorun teşkil eder. İdeal olarak bir dişi, yavrularına geçi­

receği iyi genlere sahip bir erkeği seçer. Genlerin kendilerini

değerlendirmek zor olduğundan, bir dişi bir erkekteki iyi gen­

lerin kendini hemen ele veren belirteçlerine bakmalı ve üstün

bir erkek bu belirteçleri sunabilmelidir. Pratikte tüy, ötücülük

ve kendini sergileme gibi erkeksi özellikler belirteç olarak iş­

lev görmektedir. Erkekler neden bu özel belirteçlerin reklamını

yapmayı "seçer", dişiler neden erkeklerin dürüstlüğüne güven­
ıneli ve bu belirteçleri çekici bulmalıdır ve bunlar neden iyi
genlerin varlığına işaret etmelidir?

Problemi, bir ceylan ya da kur yapan bir erkek, sanki ola­

nak dahilindeki pek çok belirteç içinden bazı belirteçleri gö­

nüllü olarak seçiyormuş gibi ve bir aslan ya da bir dişi, san­

ki bu belirteçler hızın ya da iyi genlerin gerçekten de doğru
göstergesi olduğu için karar veriyorlarmış gibi ortaya koydum.

Pratikte, elbette bu "seçimler" evrimin bir sonucudur ve gen­
ler tarafından belirlenirler. Erkekleri gerçekten iyi genlerin

varlığını gösteren bu belirteçlere göre seçen dişiler ve kendi

reklamlan için iyi genlerin tartışmasız belirteçlerini kullanan
erkekler, kendilerini gereksiz kavalamacadan uzak tutan cey-

230

ÜÇÜNCÜ ŞEMPANZE

lanlar ve aslanlar için geçerli olduğu gibi, en iyi yavrulan ver­

me eğilimindedirler.

Anlaşıldığı üzere, hayvanlar tarafından evrimleştirilen pek

çok reklam sinyali, sigara reklamlanndakine benzer çelişkiler

banndırmaktadır. Bahsettiğimiz belirteçler hız ya da iyi genle­

re ilişkin bir şeyler sunmaktansa, handikaplan, bedelleri ya da

risk kaynaklannı oluşturmaktadır. Örneğin bir ceylanın yakla­

şırken gördüğü bir aslana verdiği sinyal "slotlama" adı verilen

tuhaf bir davranış biçiminden oluşur. Olabildiğince hızlı bir

şekilde kaçmak yerine, ceylan katılaşmış bacaklanyla sürekli

yükseğe sıçrayarak yavaş bir şekilde koşar. Bir gazel neden za­

man ve enerji harcatan ve aslana onu yakalama şansı tanıyan

bu kendine zarar verici seçeneğe boyun eğer? Ya da tavuskuşu­

nun kuyruğu ya da cennetkuşlannın tüyleri gibi hareket etme­

yi zorlaştıran büyük yapılada gösteriş yapan pek çok hayvan

türünün erkeğini düşünün. Daha başka pek çok türün erkekleri

parlak renklere, yüksek sese ya da avcılan çeken cazip özellik­

lere sahiptir. Bir erkek neden bu engel teşkil eden özellikler­

le reklam yapmalı ve bir dişi neden bundan başlanmalı? Bu

çelişkiler hayvan davranışlan konusunda bugün çözülmemiş

önemli bir sorunu oluşturur.

Biyologlar arasında tartışmalı olan Zahavi'nin teorisi bu

çelişkinin kalbine oturur. Onun teorisine göre, bu zararlı ya­

pılar ve davranış biçimleri doğru bilgi veren belirteçlerdir.

Öyle ki, sinyal veren hayvan, taşıdığı bu özellikler handikap

oluşturduğu için üstün olduğu konusunda dürüst davranmak­

tadır. Bedel gerektirmeyen bir sinyal, yavaş ya da düşük özel­

liklere sahip bir hayvanın durumu sinyal vermeye elverse de

aldatma eylemine katkı sağlar. Yalnızca pahalı ya da zararlı

sinyalierin dürüstlüğünden emin olunabilir. Örneğin yaklaşan

bir aslana slotlama yapan yavaş bir ceylan kaderini mühürler.

Oysa hızlı bir ceylan, slotlamadan sonra asianı hala geçebilir.

Ceylan slotlama yaparak aslan karşısında, "O kadar hızlıyım

ki sana bu avansı versem de senden kaçabiliyorum," diyerek

övünmektedir. Dolayısıyla ceylanın dürüstlüğüne inanmak

için aslanın nedenleri vardır ve her ikisi de sonucu belli olan

bir kavalamaca için zaman ve enerjiden tasarruf etmiş olur-

23 1

JARED DIAMOND

lar. Buna benzer şekilde, Zahavi'nin teorisi kendilerini dişilere
sergileyen erkeklere uygulandığında, büyük kuyruk ya da dik­

kat çekici sese sahip olup hayatta kalmayı başarmış herhangi

bir erkeğin diğer özellikler bakımından olağanüstü genlere sa­

hip olduğu çıkanmını yapar. Erkek, avcılardan kaçma, yiyecek
bulma ve hastalıklara dirençli olma bakımından özellikle iyi­

dir. Handikaplar fazlalaştıkça bu daha zor testlerden geçtiği

anlamına gelir. Böyle bir erkeği seçen dişi, ona talip olan şö­

valyesini ejderhaları öldürürken seyredip sınayan ortaçağdaki

genç kızlara benzer. Genç kız, ejderha öldürebiimiş tek kollu

bir şövalye gördüğünde, sonunda iyi genlere sahip bir şövalye
bulduğunu anlar. Eksikliğiyle böbürlenen bu şövalye, aslında

üstünlüğüyle höbürlenmektedir.

Bana öyle geliyor ki, Zahavi'nin teorisi bedeli yüksek ve teh­
likeli olan, genel ya da cinsel fayda sağlama durumunu hedef­

leyen çok fazla insan davranışına uygulanabilir. Ömeğin bir

kadına pahalı hediyeler ve diğer zenginlik gösterileriyle kur

yapan erkek aslında "Seni ve çocukları rahat ettirecek çok pa­

ram var ve yaptığım gösterişe inanabilirsin, çünkü zorlanma­

dan ne kadar çok para harcadığımı görüyorsun," demektedir.

Pahalı mücevherleri, spor arabalan ya da sanat eserlerini ser­
gileyen insanlar belirli bir konum elde ederler, çünkü verdik­

leri sinyal kandırmaca olamaz. Herkes bu gösterişli nesnelerin

değerini bilmektedir. Kuzeybatı Pasifik'teki Amerikan yerlileri

düzenledikleri festivallerde olabildiğince çok bağış yaparak

toplum içinde bir konum edinmeye çalışırlardı. Modem tıp ge­
lişmeden önce dövme yaptırmak sadece acı verici değil, aynı

zamanda bulaşıcı hastalık riski taşıması nedeniyle tehlike­
liydi de; bu yüzden, dövme yaptıran insanlar, aslında güçle­

rinin iki yönünü de sergilemiş oluyorlardı. Hem hastalıklara

dirençliydiler, hem de acıya dayanıklıydılar. Pasifik'teki Male­

kula Adası'nda yaşayan erkekler, geleneksel olarak, yüksek bir

kule inşa ettikten sonra, sağlam bir samaşığın bir ucunu ayak

bileklerine diğer ucunu da kulenin tepesine bağladıktan son­

ra, bugün başka yerlerde bungee jumping yapanlar tarafından
taklit edildiği gibi, ba.lıklama atlayarak çılgınca tehlikeli bir

gösteri yaparlar. Sarmaşığın boyu, atıayıemın dalışı, başı yer-

232

ÜÇÜNCÜ ŞEMPANZE

den bir miktar yüksekteyken duracak şekilde hesaplanır. Ha­

yatta kalmak atıayıemın cesaretini, dikkatle hesap yaptığını ve
iyi bir kule inşacısı olduğunu garanti eder.

Zahavi'nin teorisi insanların madde kullanımı konusuna

da genişletilebilir. Özellikle eneljimizin büyük bir kısmını sta­
tümüzü kanıtlamaya ayırdığımız, madde kullanımının olası

başlama yaşları olan ergenlik ve ilk yetişkinlik zamanlarına

uygulanabilir. Bana kalırsa, kuşları tehlikeli gösteriler yap­

maya boyun eğdiren aynı bilinçdışı içgüdüyü paylaşıyoruz.

On bin yıl önce, bir aslanla ya da düşman kabileyle mücade­

le ederek kendimizi "gösterdik." Bugün hızlı araba sürmek ya

da tehlikeli ilaçlar kullanmak gibi başka yollarla bu gösteriyi
yapmaktayız.

Eski ve yeni gösterilerimizin mesajı yine de aynı kalmıştır:
Ben güçlü ve üstün üm. Sadece bir ya da iki kez ilaç alsarn da ilk

sigara dumanımı çektiğimdeki boğucu duyguyu ya da yanma

hissini ya da sarhoşluğun sıkıntısını boş verebiliyorum. Bunu

kronik olarak sürdürmeme karşın hayattayım ve sağlıklıyım,

dolayısıyla üstün olmalıyım (öyle hayal ediyorum) . Bu rakiple­

rimize, akranlanmıza, müstakbel eşierimize ve kendimize ver­

diğimiz bir mesajdır. Sigara içenlerin nefesi berbat kokabilir

ve içki içen biri yatakta kötü olabilir, fakat o hala örtülü bir

üstünlük mesajıyla akranlannı etkilerneyi ya da eşini kendine

çekmeyi ummaktadır.
Ne yazık ki, bu mesaj kuşlar için gerçek olsa da bizler için

yanlıştır. İçimizdeki hayvani içgüdülerin pek çoğu gibi bu da

mo-dern insan toplumuna uyum gösterememiştir. Bir şişe viski

içtikten sonra hala yürüyebiliyorsamz bu karaciğerinizde yük­

sek düzeyde alkol dehidrogenaz enzimi olduğunu kanıtlayabi­

lir, fakat başka bir anlamda üstünlük vurgulamaz. Bir günde

pek çok p aket içen bir sigara tiryakisi olmanıza karşın akciğer

kanseri olmadıysanız, akciğer kanserine direnç geni taşıyor

olabilirsiniz. Fakat bu gen, zeka, iş yeteneği ya da eşiniz ve

çocuklarınız için mutluluk yaratma becerisi sağlamaz.

Müstakbel eşleri, her bir adayın gerçek niteliğini ölçmek

için yeterli zamana sahip olmadığından, yaşamak ve flört et­

mek için kısa bir zamana sahip olan hayvanlar için hızlı belir-

233

JARED DlAMONO

teç geliştirmek dışında bir alternatif olmadığı doğrudur. Fakat
yaşadığımız uzun ömür, flörtler ve iş birliktelikleriyle bizler,
her birimizin değerini inceleyecek kadar bol zamana sahibiz.

Yüzeysel ya da yanıltıcı belirteçlere ihtiyacımız yok. Madde

kullanımı içimizdeki kötü şeyleri dönüştüren bir kerelik kul­
lanışlı içgüdünün -handikap sinyallerine güvenmenin- klasik

bir örneğidir. Tütün ve viski şirketlerinin zeki ve arsız reklam­

larını sahneye koyduran işte bu eski içgüdüdür. Eğer kokain
kullanımı serbest bırakılsaydı, ilaç baronları hemen aynı içgü­

düyü sergileyen reklamlar yayınlardı. Bunu kolayca hayal ede­
bilirsiniz: Atının üzerinde bir kovboy ya da kendinden emin

bir erkek ve çekici bir genç kız, bunların üzerinde uyumlu bir

şekilde gösterilmiş beyaz toz paketi.

ŞiMDi TEORİMİ SINAMAK İÇİN Batılı endüstri toplumundan dün­

yanın diğer tarafına sıçrayalım. İlaç kullanımı endüstri dev­

rimiyle birlikte başlamadı. Tütün Amerikan yerlilerinin doğal

bir ürünüydü, doğal alkollü içkiler dünyada yaygın olarak bu­

lunmaktadır ve kokain ile afyon bize diğer toplumlardan gel­
miştir. Babil Kralı Hammurabi'nin (MÖ ı 792- ı 750) korunmuş
en eski hukuk kanunları meyhaneleri düzenleyen bir bölüm
içermekteydi. Bu yüzden teorim, eğer doğruysa, diğer toplum­

lara da uygulanabilmelidir. Kültürler arası açıklama gücüne

bir örnek olması açısından, hiç duyniamış olabileceğiniz bir
alışkanlıktan bahsedeceğim: kung-fu gazyağı içme eylemi.

Bu eylemi, Ardy Irwanto adlı muhteşem bir genç biyologla

Endonezya'da çalışırken öğrenmiştim. Bir keresinde belalı bir

bölgeye ulaştığımızda karşılaşabileceğimiz tehlikelerle ilgili
endişelerimi dile getirmiştim. Ardy, "Sorun yok, Jared. Kung­
fu'da sekizinci derecedeyim," diye beni temin etti. Sonra özgün

dövüş sanatı olan kung-fu'da deneyimli olduğunu, üst düzeye
eriştiğini ve örneğin tek eliyle sekiz kişilik bir grubu ekarte
edebildiğini açıkladı. Sırtındaki, sekiz haydutun saldırısından
kalan yarayı gösterdi. Biri onu bıçaklamıştı, bunun üzerine

Ardy ikisinin kolunu, üçüneünün kafatasını kırmış ve diğeri­

ni de kaçırmıştı. Bana kendisiyle birlikteyken hiçbir şeyden

234

ÜÇÜNCÜ ŞEMPANZE

korkmamarnı söyledi. Kamp yerinde bir akşam Ardy elinde ku­

pasıyla büyük kapların olduğu yere kadar yürüdü. Her zaman

olduğu gibi iki büyük kap vardı: mavi olan su için ve kırmızı
olan da yüksek basınçlı lambamızda kullandığımız gaz yağı

içindi. Ardy'i, kupasını kırmızı kaptan doldurup dudaklarına

götürürken dehşet içinde izledim. Bir dağ keşif gezisinde gaz

yağından yanlışlıkla bir yudum aldığımı ve sonraki tüm günü

onu atmak için öksürdüğüm o berbat zamanı hatırıayıp Ardy' e

durması için bağırdım. Fakat o elini kaldırdı ve sakince, "Sorun

değil, Jared. Kung-fu'da sekizinci derecedeyim," dedi.

Ardy kung-fu'nun ona dayanıklılık verdiğini, onun ve kung­
fu üstadı olan arkadaşlannın her ay bir bardak gaz yağı içe­

rek kendilerini sınadıklarını anlattı. Elbette kung-fu olmasa,

gaz yağı zayıf bir insanı (mesela beni) hasta ederdi. Fakat gaz
yağı Ardy' e zarar vermedi, çünkü kung-fu biliyordu. Gaz yağını

yudumlamak için sakin bir ş ekilde çadırına çekildi ve ertesi

sabah her zamanki gibi mutlu ve sağlıklıydı.

Gaz yağının Ardy'e zarar vermediğine inanamadım. Uma­

rım kendini periyodik olarak sınamak için daha az zarar veren

bir yol bulabilmiştir. Fakat bu hem kendisi hem de kung-fu

arkadaşları için dayanıklılıklarını ve kung-fu'daki düzeylerini

ölçmek için bir belirteç olarak işlev görmüştü. Yalnızca güçlü

bir kişi bu sınamanın üstesinden gelebilirdi. Gaz yağı içme,

zararlı kimyasal kullanımının handikap teorisine nahoş bir

örnek oluşturuyor.

V ERECEGİM soN ÖRNEKTE tearimi geçmişe uygulayarak genişle­
teceğim - bu sefer bin ya da iki bin yıl önce, Orta Amerika'da

yayılım gösteren Maya yerlilerinin uygarlığına gideceğim.

Mayaların tropikal yağmur ormanlarının ortasında ileri bir

uygarlık kurma başarısı arkeologları hayran bırakmıştır.

Mayalar'ın takvim, yazı, astronomi bilgisi ve tarımsal etkin­
likler gibi başarılan bugün belirli ölçülerde anlaşılabilmiştir.

Fakat arkeologların Maya kazılarında bulduğu, bilinmeyen bir
amaç için kullanılan ince tüpler onların kafalarını uzun za­

man karıştırdı.

235

JARED DlAMONO

Tüplerin işlevleri, sonunda, tüplerin kullanıldığı sahnele­

ri gösteren boyalı vazoların keşfiyle açıklığa kavuştu: sarhoş

edici lavman işlevini yerine getirmek. Vazo başka insanların
varlığında yüksek statülü birinin, besbelli ki bir rahip ya da

hükümdarın, törensel bir lavman işlemine tabi tutulduğunu
gösterdi. Lavman tüpü, başka yeriiierin uygulamalanndan

öğrendiğimize göre, büyük olasılıkla alkol ya da halusinatif

bir şeyi ya da her ikisini de içeren biraya benzer köpüklü bir

içki torbasına bağlanmış olarak gösteriliyor. Merkezdeki ve

güneydeki pek çok Amerikan yerli kabilesi, Avrupalı kaşiflerle

ilk karşılaşmalanndan önce, benzer lavman törenlerini uygu­

lamışiardı ve bazıları bugün hala uygulanır. Uygulanan mad­
deler, alkolden (sabır otu özü ya da ağaç kabuğunun ferman­
tasyonundan elde edilir) tütüne, özel bir kaktüs türüne, LSD

türevlerine ve mantardan türevlenmiş halüsinatiflere kadar

çeşitlilik gösterir. Dolayısıyla lavman ayinleri sarhoşluk veren

maddeleri ağız yoluyla tüketmemize benzer, fakat lavmanın iç­

kilerden daha etkili ve geçerli bir dayanıklılık belirteci olması­

nın dört nedeni vardır.

İlk olarak, tek başına içmeye dönmek ve böylece yüksek sta­

tü sinyalini başkalanna verme şansını kaybetmek mümkündür.
Fakat bir insanın, tek başına, kimse yardım etmeden, aynı içkiyle

lavman yapması çok daha zordur. Lavman, birilerinden yardım

almayı teşvik eder ve böylece kişinin kendi reklamını yapması

için bir fırsat yaratır. İkincisi alkol lavman olarak alındığında
doğrudan bağırsaklara, buradan da kan dalaşınıma gittiğinden

ve midede yiyeceklerle birlikte seyrelmediğinden, etkisiyle başa

çıkmak için ağız yoluyla içilmesine göre daha fazla dayanıklılık

gerektirir. Üçüncüsü, ilaçlar ağızdan alındıktan sonra incebağır­

saktan emilir ve ilk olarak pek çok ilacın beyin ve diğer duyarlı
organlara ulaşmadan temizlendiği karaciğere geçer. Fakat lav­

man yoluyla alınan ilaçlar karaciğere gitmeden kalınbağırsaktan

emilir. Son olarak, mide bulantısı içmeyi engelleyebilir, fakat lav­

man için bu geçerli değildir. Bu yüzden, lavman yöntemi bana

viski reklamianna göre çok daha ikna edici bir üstünlük reklamı

gibi geliyor. Bu reklam biçimini, büyük içki fabrikalan adına mü­

cadele eden hırslı halkla ilişkiler bölümlerine tavsiye ederim.

236

ÜÇÜNCÜ ŞEMPA NZE

ŞİMDİ BİR ADIM GERİ GİDELİM ve kimyasal madde kullanımına

ilişkin önerdiğim görüşü özetleyelim. Kimyasal maddeler ara­
cılığıyla kendine zarar verme insanlara özgü olsa da bunun
geniş yelpazeye yayılan hayvan davranışıanna denk düşen ve

bu nedenle çok sayıda hayvan öncülüne sahip olan bir durum

olduğunu düşünüyorum. Tüm hayvanlar diğer hayvanlarla ile­

tişmek için hızlı birtakım sinyaller evrimleştirmek zorunday­
dı. Eğer sinyaller herhangi bir hayvanın verebileceği ya da ala­

bileceği nitelikteyse yaygın olarak kullanılan hileye ve böylece

kuşku uyandırmaya katkı sağlayabilir. Geçerli ve inanılır bir

sinyal. sinyali verenin dürüstlüğünü yalnızca üstün bireylerin

güç yetirebileceği bedel. risk ve sorumluluğa neden olmasıyla

garanti etmelidir. Ceylanların slotlaması ya da erkeklerin dişi­

lere kur yaparken sergiledikleri pahalı yapılar ve riskli göste­

riler gibi bizde ters etki bırakan pek çok hayvan sinyali bunun

ışığı altında anlaşılır hale gelmektedir.

Bu bakış açısı bana sadece dokuzuncu bölümde tartış­

tığımız sanatın evrimine değil, aynı zamanda bu bölümde

tartışılan kimyasal madde kullanımının evrimine de katkı

sağlıyor gibi geliyor. Sanat ve kimyasal madde kullanımı­
nın ikisi de bilinen pek çok insan toplumunun karakteristiği

olan yaygın insani özelliklerdir. Doğal seçilimle hayatta kal­

mamıza ve eşeysel seçilimle eş edinmemize neden yardımcı

oldukları ilk bakışta kolayca aniaşılmadığından her ikisi de

açıklama . gerektiriyor. Dokuzuncu bölümde, yaratmak için

b eceri ve s ahip olmak için zenginlik ya da statü gerektirdi­
ği için sanatın bireyin üstünlüğünü ya da konumunu gös­

teren geçerli bir belirteç olduğunu ileri sürmüştüm. Fakat

bu bireyler çevrelerindekiler tarafından konumunun keyfi­
ni süren ve böylece kaynaklara ve eşiere daha kolay erişme

imkanı olan bireyler olarak algılanır. Bu bölümde insanların
sanatın yanı sıra pek çok başka masraflı gösteri aracılığıyla

statü arayışında olduğunu ve bu gösterilerinin bir kısmı­

nın (kuleden atlamak, arabaları hızlı kullanmak ve kimyasal
madde kullanımı gibi) oldukça tehlikeli olduğunu söylemiş­
tim. İlk bahsettiğim gösteriş biçimi konum ya da zenginliğin

reklamını yaparken, daha tehlikeli olan sonrakiler bireyin

JARED DlAMONO

riskleri göze alabildiğinin ve bu nedenle üstün olduğunun
reklamını yapmaktadır.

Bu bakış açısının sanatı ya da kimyasal madde kullanımını
tamamen açıkladığını iddia etmiyorum. Dokuzuncu bölümde
sanatla bağlantı kurarak belirttiğim gibi, davranışların kar­
maşık örüntüleri kendi hayat biçimini dayatır, orijinal amacın­
dan çok daha ileri gider (eğer tek bir amacı varsa) ve aslında
orijinal olarak çoklu işlev de görebilir. Şimdi sanatın reklam
ihtiyacından çok zevk dürtüsüyle güdülenmesi gibi kimyasal
madde kullanımı da kesinlikle reklam yapmaktan çok daha
fazlasını içermektedir. Aynı zamanda engellerin kınlması,
üzüntülerin bastırılması ya da sadece tadı güzel olan bir şeyin
keyfini çıkarmak için bir yol da sunmaktadır.

Kimyasal madde kullanımı ile bunun hayvanlardaki öncül­
leri arasında evrimsel perspektif bakımından bile temel bir
ayrım olduğunu da inidir etmiyorum. Slotlama, uzun kuyruk­
lar ve bahsettiğim diğer tüm hayvansal öncüller masraflıdır,
fakat bu davranış biçimleri sağladığı yararların ağır basması
nedeniyle var olmaya devam ediyor. Slotlama yapan bir ceylan
kavalamaca sırasında avantajlı bir başlangıç şansını kaybe­
der, fakat bir aslanın ciddi bir kavalamacaya girişme ihtima­
lini düşürerek kazançlı çıkar. Uzun kuyruklu bir erkek kuş, yi­
yecek bulma ya da avcılardan kaçma söz konusu olduğunda
zor durumda kalabilir, fakat doğal seçilimin getirdiği bu olum­
suzluklar eşeysel seçilimin kazandırdığı eş seçme avantajları
tarafından fazlasıyla telafi edilir. Net denge erkek genlerini
taşıyan daha çok yavru yönündedir. Hayvanların bu özellikleri
kendine zarar verici gibi gözü.kse de aslında kendilerini pazar­
lamaya yaramaktadır.

Kimyasal madde kullanımı söz konusu olduğunda, yine de
sağlanan zararlar yarariara ağır basmaktadır. Madde bağım­
Iılan ve alkolikler sadece daha kısa bir ömre sahip değildir,
aynı zamanda olası eşlerinin gözünde çekiciliklerini yitirir ve
çocuk bakırnma ilişkin yeteneklerini de kaybederler. Bu özel­
likler gizli avantajlar masraflar üzerinde ağır bastığı için var­
lığını sürdürmez, esasen kimyasal olarak bağımlılık yaptıklan
için var olmaya devam ederler. Sonuç olarak, bunlar kendini

238

ÜÇÜNCÜ ŞEMPANZE

pazarlamaya yarayan değil, ke:r,.ı.dine zarar verici davranışlar­
dır. Ceylanlar slotlama yaparken bazen yanlış hesap yapabi­

lirler, ama slotlamanın heyecanına bağımlılık nedeniyle kendi

canıanna kı ymazlar. Bu açıdan bakıldığında, zarar verici özel­

likteki kimyasal madde kullanımı, hayvanlardaki öncüllerin­

den tamamen insani bir özellik olmak üzere aynlmıştır.

BÖLÜM 1 2

Kalabalık Bir Evrende Tek Başına

'
BERRAK BİR GECEDE, ŞEHİR IŞIKLARlNDAN UZAKTA BİR YERLERE gittiğİ-
nizde gökyüzüne bakın ve binlerce yıldızın varlığını fark etme­
ye çalışın. Sonra bir dürbün alıp onunla Samanyolu'na bakın
ve çıplak gözle göremediğiniz ne kadar çokyıldız olduğunu bir
görün. Sonra güçlü bir teleskopla çekilmiş Andromeda Yıldız
Bulutu'nun fotoğrafına bakın ve dürbünle baktığınızda gözü­
nüzden kaçan muazzam sayıda yıldızın varlığını keşfedin.

Yıldızlara dair tüm bu sayılan tam olarak kavradığınızda
artık şu soruyu sormaya hazırsınız: İnsan nasıl olup da evren­
de bir başına olabilir? Oralardan bize bakan ve bizim gibi zeki
olan kaç tane uygarlık var? Onlarla iletişim kurmaya, onlan
ziyaret etmeye ya da onlann bizi ziyaret etmesine daha ne ka­
dar var?

Dünya söz konusu olduğunda bizler elbette benzersiziz. Dil,
sanat ya da tanm gibi karmaşık nitelikteki özellikler bakımın­
dan bize biraz bile yaklaşan başka bir tür yok. Başka hiçbir
tür zararlı madde suistimalinde bulunmuyor. Fakat son dört
bölümde gördüğümüz gibi, saydığımız bu her bir özellik için
hayvanlarda pek çok öncül ya da ilkel biçim mevcuttur. Ben­
zer şekilde, insan zekası diğer hayvanlardaki standartlar göz
önünde bulundurolduğunda etkileyici sayılan fakat bizimkin­
den hala çok uzak olan şempanze zekasından köken almıştır.
Başka gezegenlerde yaşayan başka bazı türlerin, hayvansı il­
kellikten başlayıp sanat, dil ve zekaya varan geniş yelpazedeki
özellikleri geliştirmiş olması mümkün değil midir?

N e yazık ki, insansal özelliklerin pek çoğu, birçok ışık yılı
öteden saptanabilecek kadar belirgin değildir. Eğer en yakın
yıldızıann etrafında dönen gezegenlerde bile madde bağırolısı

240

ÜÇÜNCÜ ŞEMPANZE

ya da sanat iişığı yaratıklar va_rsa bunu bilemezdik. Neyse ki
başka bir yerdeki zeki varlıkları dünyadan saptayabileceğimiz
iki işaret var - sinyal alıp gönderen uydular ve radyo sinyal­
leri. Biz her ikisini de kullanabilme konusunda oldukça etki­
niz, dolayısıyla diğer zeki varlıkların da gerekli yeteneğe sahip
olduğundan emin olunabilir. Öyleyse görmeyi umduğumuz bu
uçandaireler nerede ler?

Bu, bana bilimsel alandaki en büyük bilmeceymiş gibi gö­
rünüyor. Milyarlarca yıldız ve kendi türüroüzün geliştirdiği ye­

tenekler göz önünde bulundurulduğunda, uçandaireleri ya da
en azından radyo sinyallerini saptayabilmeliydik. Uzayda mil­
yarca yıldızın varlığına dair hiç şüphe yok. Öyleyse insan türü­
nün elinde, kayıp uçandaireleri açıklayabilecek ne var? Sadece
dünyada değil, ulaşabildiğimiz evrende de gerçekten tek başı­
na mıyız? Bu bölümde, dünyadaki iyi bilinen bazı başka yara­
tıklara -ağaçkakanlara- dikkatle bakarak tek başınalığımıza
dair taze bir bakış açısı edinebileceğimizi ileri süreceğim.

U zuN BİR ZAMANDIR insanlar kendilerine bu soruları sormak­
tadır. Daha MÖ 400 civarında filozof Metrodorus, "Sınırsız
uzayda, dünyanın yaşanan tek yer olduğunu düşünmek dan
ekilen tüm bir tarlada sadece tek bir tohumun büyüyeceğini
sanmak kadar saçmadır," diye yazmıştı. Fakat ı 960'larda bilim
insanları yakın yıldızlardan gelen radyo sinyallerini (başarısız
olsalar da) dinleyene kadar cevabı bulmaya yönelik ciddi gi­
rişimler yapılmamıştır. Dev Arecibo radyo teleskobunda çalı­
şan ast:ronomlar 1 974'te, Herkül takımyıldızında bulunan Ml3

Yıldız Kümesi'ne güçlü bir radyo sinyali göndererek yıldızlar
arası diyalog kurmaya çalıştılar. Bu sinyal, Herkül'ün sakinle­
rine bizlerin neye benzediğini, sayımızın ne kadar olduğunu

ve dünyanın güneş sisteminin neresinde bulunduğunu bildiri­
yordu. İki yıl sonra, dünya dışı yaşam arayışı, bütçesi bir mil­
yar doları bularak Birleşik Devletler Ulusal Bilim Kurumu'nun
dünya üzerinde bilinen yaşam türlerini sınıflamak için baş­
langıçtan beri yapılan tüm harcamalarını gölgede bırakan
Viking'in Mars görevinin arkasındaki ana güdüleyici oldu.

241

JARED D lAMONO

Daha yakın bir zamanda, Birleşik Devletler hükümeti, güneş
sistemimizin dışında bulunma ihtimali olan zeki varlıklardan
gelebilecek radyo sinyallerini s aptamak üzere milyonlarca do­
lar harcamaya karar verdi. Karşılaşılabilecek uzaylılan bilgi­
lendirmek üzere, uygarlığımız hakkındaki ses kayıtlanın ve
fotoğraflan taşıyan pek çok uzay aracı, şu anda güneş sistemi­
mizin dışına doğru yolculuk yapıyor.

Dünya dışı yaşamı sadece biyologlann değil, sıradan insan­
ların da neden en heyecan verici bilimsel keşif olarak düşün­
düğünü anlamak kolaydır. Evrende karmaşık toplum yapısına,
dile, öğrenilmiş kültürel gelenekiere ve bizimle iletişim kura­
bilme yeteneğine sahip olan başka zeki yaratıkları bulmanın
kendimize dair kabulleri nasıl etkileyeceğini bir düşünün sa- ·
dece. ölümden sonraki hayata ve ahlaki kaygılarla tanrısal bir
varlığa inananların çoğu, ölümden sonraki hayatın böcekler ve
hatta şempanzeler için değil, insanlar için olduğu konusunda
hem..fikirdir. Yaratılışçılar türüroüzün kutsal bir yaratılma sü­
reciyle ayn bir kökene sahip olduğuna inanmaktadır. Diyelim
ki başka bir gezegen üzerinde yaşayan, bizden daha zeki ve
ahlaklı olan, bizimle konuşabilen fakat gözlerinin ve ağzımn
olduğu yerlerde bir radyo alıcısı ve vericisi olan yedi hacak­
lı yaratıklar topluluğu saptadık. Bu yaratıkların (fakat hala

şempanzeterin değil) ölümden sonraki hayatı bizimle birlikte
paylaşacağım ve onların da kutsal bir biçimde yaratıldığım
düşünecek miyiz?

Pek çok bilim insam, orada bir yerlerde zeki varlıkların
bulunma şansım hesaplamaya çalışmıştır. Bu hesaplamalar,
çalışma konusunun var olduğu henüz ispatlanmamış tek bi­
limsel alan olan ve ekzobiyoloji olarak adlandırılan yepyeni
bir bilim dalının dağınasına yol açmıştır. Şimdi gelin, ekzobi­
yologları çalışma konulannın var olduğuna inanmaya cesaret­
lendiren sayılan bir gözden geçirelim.

Ekzobiyologlar evrendeki gelişmiş teknolojili uygarlıkların
sayılanm, bir dizi tahmini sayıyı çarpan ve Green Bank formü­
lü olarak bilinen bir eşitlikle hesaplamaktadırlar. Bu sayıların
bir kısmı oldukça güvenli bir şekilde tahmin edilebilir. Mil­
yarlarca yıldız barındıran milyarlarca galaksi bulunmaktadır.

242

ÜÇÜNCÜ ŞEMPANZE

Astronomlar pek çok yıldızın, birçoğu yaşam için uygun bir
çevreye sahip olan bir ya da daha fazla gezegene sahip olduğu
sonucuna varmaktadırlar. Biyologlar ise yaşam için koşulların
uygun olduğu yerde hayatın eninde sonunda evrimleşeceğini
düşünmektedirler. Tüm bu sayılan ya da olasılıkları çarparak,
yaşayan canlılan barındıran milyarlarca gezegenin olabileceği
sonucuna vannz.

Şimdi gelin, bu gezegeniere ait biyotalann ne kadarının, iş­
levsel olarak yıldızlar arası radyo iletişimi kurma yeteneğine
sahip uygarlıklar olarak tanımlayacağımız gelişmiş teknolojili
zeki varlıkları banndırdığını tahmin edelim. (Bu, uçandaire­
lerden daha azını şart koyan bir tanımlamadır, çünkü kendi
gelişme çizgimiz yıldızlar arası radyo iletişiminin uzay araçla­
rını öneelediğini ortaya koymaktadır.) İki argüman bu sayının
ciddiye alınabilir olduğunu düşündürüyor. ilk olarak, yaşamın
evrimleştiği konusunda emin olduğumuz tek gezegen -kendi
gezegenimiz- gelişmiş teknolojili bir uygarlığı evrimleştirdi.
Uzun zamandır gezegenler arası araçları fırlatıyoruz. Yaşayan
bir caniıyı dondurup çözme ve DNA'dan bir canlı ortaya çıkar­
ma gibi tekniklerde bir hayli yol aldık; Bu teknikler bildiğimiz
biçimdeki yaşamı, yıldızlar arası uzun bir yolculukta sakla­
mayla oldukça ilişkilidir. Geçtiğimiz birkaç on yıldaki teknolo­
jik ilerlemeler öyle hızlıydı ki, gezegenler arası insansız araç­
lanmız zaten çoktandır güneş sistemi dışına çıkma yolunda
olduğundan, yıldızlar arası insanlı araçlar birkaç yüzyıl için­
de kesinlikle mümkün olabilecektir.

Bununla birlikte, yaşama uygun pek çok gezegenin ile­
ri telmolojili uygarlıklan evrimleştirdiğini ileri süren bu ilk
argüman ilma edici değildir. İstatistikçilerio dilinden konu­
şursak, çok küçük örnek sayısına sahip olmak gibi bir kusuru
vardır (yalnızca tek bir gözlemi nasıl genelleştirebilirsiniz?) ve
oldukça yanlı bir tespittir (bu vakayı seçtik, çünkü kendi ileri
teknolojili uygarlığımız burada evrimleştirmiştir).

İkinci ve daha güçlü olan argüman, dünyadaki yaşamın, bi­
yologlann yakınsayan evrim olarak adlandırdıkları bir süreçle
geliştiğidir. Buna göre, düşünebileceğiniz ekolojik ortam ya da
fizyolojik adaptasyon ne olursa olsun, pek çok canlı grubu bu

243

JARED DIAMOND

ortamdan faydalanmak ya da ortama uyum sağlamak için bir­

birinden bağımsız olarak evrimleşip yakınsar: Bunun en açık

örneği, uçma özelliğinin kuşlar, yarasalar, dinozorlardan pte­

rodaktiller ve böcekler tarafından birbirinden bağımsız olarak

evrimleştirilmiş olmasıdır. Diğer dikkat çekici durumlar, göz­

lerin ve pek çok hayvan tarafından kullanılan, avım elektrik

vererek öldürme aygıtlannın birbirinden bağımsız biçimde ev­

rimleşmesidir. Geçtiğimiz son yirmi yıl içinde biyokimyacılar,

birbirine benzeyen protein kesici nitelikteki enzimlerin ya da

hücre zannda yerleşmiş proteinlerin tekrarlı evrimleşmelerin­

de görüldüğü gibi, yakınsayan evrimi moleküler düzeyde sap­

tamışlardır. Yakınsayan evrim, anatomi, fizyoloji, biyokimya

ve davranışsal evrimde o kadar sık rastlanılan bir durumdur

ki biyologlar iki türün bir özellik bakımından birbirine ben­

zediğini saptadıklannda sorduklan soru, bu benzerlik ortak

atadan mı, yoksa yakınsayan evrimden mi kaynaklanıyor ol­

maktadır.

Yakınsayan evrimin görünen yaygınlığıyla ilgili şaşırtıcı

bir şey yok. Eğer milyonlarca türü, milyonlarca yıl süren aynı

seçici güçlere maruz bırakırsanız, elbette zamanla aynı sonuç­

lann ortaya çıkmasını beklersiniz. Dünya üzerindeki türler

arasında çok fazla yakınsama olduğunu biliyoruz, fakat akıl

yürütmeyle dünyadaki türler ile başka yerlerdeki türler ara­

sında da büyük bir yakınsama olacağına karar verebiliriz. Do­

layısıyla radyo iletişimi burada şimdiye dek evrimleşmiş olan

şeylerden biri olsa da yakıns ayan evrim üzerine düşünmek,

bizi bunun başka gezegenlerde de evrimleştiği beklentisinde

olmamıza yol açmaktadır. Britannica Ansiklopedisi'nin söyle­

diği gibi "Başka bir gezegen üzerinde evrimleşen bir yaşamın

zekaya doğru gelişme göstermediğini hayal etmek zordur."

Bu sonuç bizi daha önce vurguladığım bilmeceye geri gö­

türüyor. Yıldızıann çoğu bir gezegen sistemine sahipse, bu

sistemin pek çoğu yaşam için uygun olan en azından bir geze­

gen banndınyorsa, uygun koşullar olduğunda yaşamın eninde

sonunda evrimleşmesi olasıysa ve üzerinde yaşam olan geze­

genlerin mesela yüzde 1 'inde gelişmiş teknolojili uygarlık var­

sa, sadece bizim galaksimizin bile gelişmiş teknolojiye sahip

244

ÜÇÜNCÜ ŞEMPANZE

milyonlarca gezegeni içerdiği tahmin edilebilir. Dahası sadece

birkaç düzine ışık yılı içinde, bir kısmı (ya da çoğu) kesinlikle

bizimkine benzeyen gezegeniere sahip yüzlerce yıldız yaşama

olanak tanır. Öyleyse beklediğimiz bu uçandaireler nerede?
Bizi ziyaret etmesi ya da en azından radyo sinyalleri gönder­
ınesi gereken zeki yaratıklar nerede? Duyduğumuz yalnızca si­

nir bozucu bir sessizlik.

Astronomlann yaptığı hesapta bir şey yanlışlık olmalı.

Gezegen sistemlerini ve bunların içinde yaşama olanak tanı­

yaniann sayısını tahmin ettiklerinde neden bahsettiklerinin

farkındalar. Bu tahminleri akla yatkın buluyorum. Fakat sorun
yaşam olan yerlerin önemli bir kısmının ileri teknolojiye sahip

uygarlıklar üreteceğine dair yakınsayan evrim temelindeki ar­

gümandan kaynaklanıyor olabilir. O zaman gelin yakınsayan

evrimin kaçınılmazlığını daha yakından inceleyelim.

AGAÇKAKANLAR BUNU anlamak için iyi bir olanak sağlar, çünkü

ağacı oymak, uçandairelerin ya da radyolann sunabileceğin­

den çok daha fazla besin sunmaktadır. "Ağaçkakan nişi" canlı

odun dokusunda delikler açmaya ve kabuk parçalannın çevre­
sinden beslenmeye dayanır. Bu da tüm yıl boyunca bitki özü,

kabuk altında ve odun dokusu içinde yaşayan böcekler gibi

güvenilir besin kaynakları anlamına gelmektedir. Ağaçtaki bir
delik, rüzgar, yağmur, avcılar ve sıcaklık dalgalanmalanndan

korumak üzere iş göreceğinden, bu aynı zamanda oranın yuva

için mükemmel bir yer olduğu anlamına da gelir. Ağaçkakan­
lann yanı sıra diğer kuş türleri ölü ağaçlarda delik açma işini

becerebilir, ama yaşayan ağaçlann yanında ölü ağaçların sayı­

sı çok daha azdır.

Bunlar, eğer kendimizden emin bir şekilde yakınsayan ev­

rime inanıyorsak, ağaçkakanların yaşam alanlannı kullanan

pek çok türde de yakınsayan evrimi kesinlikle bekleyebileceği­
miz anlamına gelm,ektedir. Ağaçkakanlar şaşırtıcı olmayan bir

şekilde çok başarılı kuşlardır. Ç oğu herkesçe bilinen yaklaşık

iki yüz türü bulunmaktadır. Çalıkuşu gibi minik boyutlardan

karga gibi büyük boyutlara kadar çok farklı ölçülerde olabilir-

245

JARED DlAMONO

ler. Uçarak erişmeleri için çok uzak olan okyanus adalan dı­
şında dünyanın çoğu bölgesinde yaygın olarak görülürler.

Bir ağaçkakan olmak üzere evrilmek ne kadar zor olabilir?
Öne sürülen iki fikir bunun çok zor olmadığını söyler. Ağaçka­
kanlar, yumurdayan memeliler gibi yakın akrabalan olmayan,
eski ve aşırı derecede farklı gruplar değildir. Kuşbilimciler
uzun zamandır onların en yakın akrabalannın, ağaç oyma gibi
özel uyarlarnınlar dışında ağaçkakanlann oldukça benzediği
Afrika'daki balkuşlan, tropikal Amerika'nın tukanlan ile bar­
bet kuşlan ve tropikal Eski Dünya'daki barbet kuşlan oldu­
ğu konusunda hemfikirdirler. Ağaçkakanlar bu şekilde sayısız
uyarlanıma sahiptir, fakat bunlardan hiçbiri radyo yapmak
kadar sıradışı değildir ve bunların tümü diğer kuşların taşıdı­
ğı özelliklerin bir uzantısı olarak görülebilir. Bu uyartanımlar
dört gruba aynlır.

İlki ve en bariz olanı, canlı ağaç dokusunu delmek üzere
uyarlanmadır. Bu uyarlanım, keski benzeri bir gaga, ağaç toz­
lanndan korumak için tüylerle kaplı olan burun delikleri, ka­
lın bir kafatası, güçlü kafa ve b oyun kaslan ve gaga tabanıyla
kafanın önü arasında, çarpma etkisini dağıtmaya yardım eden
bir ekiemi kapsamaktadır. Canlı dokuyu delmede işe yarayan
bu özelliklerin izi başka kuşların özellikleri içinde, kullandı­
ğımız radyoların izini şempanzelerde bulabileceğimiz ilkel
radyolarda sürmekten çok daha kolay biçimde sürülebilir. Pa­
pağan gibi pek çok başka kuş ölü odunlar üzerinde delik açar.
Bazı barbetler canlı odun dokusunu gerçekten kazabilir, fakat
onlar ağaçkakanlardan çok daha beceriksiz ve düzensizdir ve
dosdoğru gagalamak yerine yandan gagalarlar. Ağaçkakan ai­
lesi içinde delme yeteneği bakımından, hiç delerneyen döner
boyun kuşundan daha yumuşak odunu deleniere ve sert odun
uzmanlarına kadar bir dereceienme söz konusudur.

Diğer bir grup uyarlanım, sert bir kuyruğu, kabuğa yasıa­
yıp dayanak olarak kullanarak ağaç kabuğuna dikey olarak tü­
nemek, kuyruğu idare etmek için güçlü kaslar, kısa hacaklar
ve uzun kıvnmlı bir başparmağı kapsamaktadır. Bu uyarla­
nımlann evriminin izi ağaç kakmadan çok daha kolay biçimde
sürülebilir. Ağaçkakan ailesinin içinde döner boyun kuşlan ve

246

ÜÇÜNCÜ ŞEMPANZE

pikuletler dayanak olarak kullan.mak üzere sert kuyruğa sahip
değildir. Oysa ki tırmaşık kuşu ve cüce papağan gibi ağaçka­
kan ailesinin dışındaki birçok kuş ağaç kabukları üzerine da­
yanıp durabilmek için sert kuyruğa sahiptir.

Üçüncü uyarlanım, bazıları bizim dilimiz kadar olabilen
sıradışı uzunluk ve esneklikteki dilleridir. Bir ağaçkakan odun
delen böceklerin tünel sistemine girdiğinde, her bir dal için
yeni bir delik açmadan dilini yan dalları yalamak için kullanır.
Ağaçkakanların dilleri, kurbağaların ve karıncayiyenlerin ben­
zer uzunluktaki böcek yakalayan dilleri gibi pek çok hayvan
öncülüne sahiptir.

Son olarak, ağaçkakanlar böcek ısırmalarına, çarprnaya
ve güçlü kaslara dayanıklı bir deriye sahiptir. Kuş dolduran­
lar bazı kuşların diğerlerine göre çok daha sağlam bir deriye
sahip olduğunu bilirler. Hayvan dolduranlar (taksidermistler) ,
kağıt inceliğindeki derileri neredeyse baktığınız zaman yırtı­
lan bir güvercinle karşılaştıklarında sızlanırken, bir ağaçka­
kan, şahin ya da papağan söz konusu olduğunda gülümserler.

Ağaçkakanlar ağaç oymak üzere pek çok uyarlanıma sahip
olsalar da bu uyarlanımların çoğu diğer kuşlar ve memeli­
lerde de yakınsayarak evrimleşmiştir ve en azından benzer­
siz kafatası uyarlanımları öncüllerine kadar takip edilı;ıbilir.
Böylece ağaç oymaya ilişkin tüm bir özellik paketinin, canlı
odun dokularını, beslenmek ya da yuva yapmak için delme
yeteneği olan büyük hayvanların pek çok grubunu ortaya çı­
karacak şekilde tekrarlı biçimde evrimleşmesi beklentisinde
olabilirsiniz. Fakat tüm modern ağaçkakanlar, ağaçkakan ol­
mayanlara göre birbiriyle çok daha yakın akrabadır ve bu da
ağaç kakmanın yalnızca bir kere evrimleştiğini kanıtlamakta­
dır. Avustralya, Yeni Gine ve Yeni Zelanda gibi ağaçkakanların
asla erişemediği uzak kara parçalarında ağaçkakanın yaşam
biçiminin olanaklı kıldığı olağanüstü fırsatlardan yararlana­
cak hiçbir durum evrimleşmedi. Bu büyük kara parçalarında­
ki bazı kuşlar ve memeliler ölü odunları ya da kabukları de­
lebilir, ama bunlar ağaçkakanlar için ancak cılız döküntüler
sayılabilir ve bunların hiçbiri canlı odun dokusunu delemez.
Eğer ağaçkakanlar Amerika ya da Eski Dünya'da bir kez ev-

247

JARED DlAMONO

rUmemiş olsalardı, tüm dünyada muazzam bir yaşam bölgesi

boş kalırdı.

y AKINSAMANlN EVRENSEL olmadığını Ve bazı fırsatların kaçırı}a­
bileceğini göstermek için ağaçkakanlar üzerinde uzunca dur­

dum. Bu durumu, aynı açıklıktaki başka örneklerle de göstere­

bilirdim. Hayvanlar için en yaygın fırsat kitlesinin büyük ço­

ğunluğu selülozdan oluşan bitkileri tüketmektir. Fakat yüksek
organizasyonlu hiçbir hayvan şimdiye dek selüloz sindiren bir

enzimi evrimleştiremedi. Selülozu sindiren otçul hayvanlar,

bağırsaklarında barındırdıkları mikroplarla bu işi başarmak­
tadırlar. Bir diğer örnek olarak önceki bölümdeki bahis verile­

bilir. Kendi besinini kendi .başına üretmek hayvanlar için çok

açık bir avantaj sunabilir, fakat on bin yıl önce, daha insanın
tarımı bulmasının şafağında bu özelliği kullanan hayvanlar,

mantar yetiştirip yaprakbitlerini evcilleştiren yaprak yiyici

karıncalar ve bazı başka böceklerdi.

Dolayısıyla bu, ağaç kakma, selülozu etkin bir şekilde sin­

dirme ya da kendi yiyeceğini üretme gibi açıkça değerli uyar­

lanıroları evrimleştirmenin sıra dışı bir zorlukta olduğunu

kanıtlar. Radyolar birinin besin ihtiyacı için çok daha azını

sunar ve evrimleşme ihtimalinin çok daha az olduğu söylene­

bilir. Kullandığımız radyolar bir başka gezegende yeniden ge­

liştirilemeyecek kadar rastgele bir başarı ımdır?
Dünya üzerinde radyonun evrimleşmesinin kaçınılmazlığı­

na ilişkin olarak biyolojinin bize ne öğretebileceğini bir gözden

geçirelim. Eğer radyo inşa etmek ağaç kakmakla bir tutulursa,

bazı türler paketin bazı parçalarını evrimleştirmiş olabilirler

ya da onları etkin olmayan bir şekilde evrimleştirirler, fakat

sadece bir tür tüm bir paketi tamamen evrimleştirmiş olabi­

lir. Örneğin bugün bindilerin radyo vericilerini yapıp alıcıları

yapamazken, kanguruların alıcıları yaptığını fakat vericileri

yapamadığını öğrenebilirdik. Fosil kayıtları son beş yüz bin
yıl boyunca maden bilimle ve artan karmaşıklıktaki elektronik

devrelerle ilgili deneyler yapmış, Trias Dönemi'nde elektrikli

tost makinesini ortaya çıkarmış , Oligosen Dönemi'nde pille ça-

248

ÜÇÜNCÜ ŞEMPANZE

lışan fare tuzakları üretmiş ve �onunda Holosen Dönemi'nde

radyolan yapmış bir düzine nesli tükenen hayvanı göstermiş

olabilirdi. Fosiller, insanlar radyoların gücünü uzaya yayın

yapacak kadar arttırana dek trilobitler tarafından yapılmış

5 wattlık vericileri, son dinazorların kemikleri arasında 200
wattlık vericileri ve kılıç dişliler tarafından kullanılan 500

wattlık vericileri ortaya çıkarabilirdi.

Ama bunların hiçbiri olmadı. Ne fosiller ne yaşayan hay­
vanlar -yaşayan en yakın akrabalanmız olan cüce ve normal

şempanzeler bile- radyoların en uzak öncüllerini yaptılar. İn­

sanın kendi yaşam çizgisini düşünmek öğreticidir. Ne Austra­

lopithesinler ne erken Homo sapiens'ler radyo geliştirebildi­

ler. Daha ı 50 yıl kadar yakın bir zaman önce modern Homo

sapiens'ler radyoya yol açacak kavramlardan haberdar bile

değildi. İlk deneyler ı aBB'e kadar başlamadı; Marconi'nin bir

mil öteye yayın yapan ilk vericiyi bitirmesi 100 yıl kadar önce­

dir ve ı 974'te Arecibo deneyi ilk girişimimiz olmasına rağmen
hedeflediğimiz diğer yıldızlara hala sinyal gönderemiyoruz.

Yaşadığımız gezegende radyonun varlığının, ilk bakışta,

başka gezegenlerde radyonun evrimleşme ihtimalinin yüksek

olduğu anlamına geldiğini düşündürdüğünü bölümün başında
belirtmiştim. Oysa dünya tarihine yakından bir bakış tam ter­

si bir sonucu ortaya koymaktadır: Radyoların burada evrim­

leşmesi yok denecek kadar az bir olasılık dahilindeydi. Dün­

ya üzerinde yaşayan milyarlarca türden yalnızca biri radyoya

doğru bir eğilim gösterdi ve hatta yedi milyon yıllık tarihinin

ilk 69.999/70.000'inde bunu başaramadı. MS ı BOO'lü yıllar gibi

yakın bir zaman önce dünyayı ziyaret eden bir uzaylı burada

bir radyo yapılma umudunun üstünü çizerdi.
Radyonun erken öncüllerine bakarken çok katı bir tutumla

yaklaşınama karşı çıkabilirsiniz. Belki de bunun yerine rad­

yo yapmak için gereken iki niteliğe, zeka ve mekanik beceriye
bakmalıyım. Fakat o halde durum yalnızca az daha cesaretlen­

dirici. Türümüzün çok yakın zamandaki evrimsel deneyimle­

rine bakarak, kibirli bir şekilde zekanın ve mekanik becerinin

dünyayı ele geçirmek için en iyi yol olduğunu ve bunların ka­

çınılmaz bir şekilde evrimleştiğini kabul edebiliriz. Daha önce

249

JARED DJAMOND

atıf yaptığım Britannica Ansiklopedisi'ndeki cümleyi bir daha
düşünelim: "Başka bir gezegen üzerinde evrimleşen bir yaşa­
mın zekaya doğru gelişme göstermediğini hayal etmek zordur."
Dünya tarihi yine tam ters sonucu desteklemektedir. Gerçek­
te yok denecek kadar az hayvan zeka ya da beceri geliştirmek
için uğraşmıştır. Hiçbir hayvan sahip olduğumuz bu iki niteli­
ği birden elde edememiştir. Birinden birazına sahip olan (akıllı
yunuslar, becerikli örümceklerı diğerinden yoksun kalmıştır.
Her ikisinden de birazına sahip olan türler (cüce ve normal
şempanze) bu konuda oldukça başansız olmuştur. Dünyanın
gerçek anlamda başanlı türleri, mevcut egemenliklerine varan
daha iyi yollar bulan aptal ve tembel kemirgenler ve böcekler­
dir.

H .. hA. üzERiNDE DUŞUNMEMiz GEREKEN soN ŞEY, yıldızlar arası
radyo iletişimini gerçekleştirebilecek olan uygarlıkların ola­
sı sayısını hesaplamada kullanılan Green Bank formülünde­
ki değişkenlerdir. Radyolan yapmak için gerekli olan zeka ve
beceri, türüroüzün radyolardan çok daha fazla özgünlüğünü
oluşturan diğer amaçlar için de önemlidir. Bunlar da toplu
katliam yapmak ve çevresel yıkıma yol açmak gibi amaçlar­
dır. Her ikisini de yapma potansiyelimiz öyle fazla ki uygarlı­
ğımızın suyu yavaş yavaş ısınıyor. Yavaş yavaş ısıoarak gelen
bir sondan çok da keyif almayabiliriz. Birkaç ülke bizi hızlı
sona götürme araçlarına sahip ve diğer ülkeler de bu araçlara
sahip olmayı hevesle bekliyor. Nükleer bombalara sahip ulus­
ların geçmişteki bazı liderlerinin ya da nükleer bombalara sa­
hip olmak isteyen ulusların şimdiki bazı liderlerinin bilgeliği,
dünyada çok fazla bir süre daha radyolann olacağına inanmak
konusunda cesaretimizi kınyor.

Radyolan geliştirmemiz sıradışı bir tesadüfün eseriydi ve
daha büyük tesadüf, kendimizi kısık ateşte ya da hızlı bir pat­
lamayla yok edecek teknolojiyi geliştirmeden önce onlan geliş­
tirmiş olmamızdır. Dünya tarihi, başka yerde radyo varlığına
ilişkin küçük bir umut verse de bu tarih, aynı zamanda, o ihti­
malin kısa ömürlü olacağını da söylemektedir.

250

ÜÇÜNCÜ ŞEMPANZE

Doğrusu, böyle olduğu için çok şanslıyız. Astronomlann,

en bariz soru hakkında ciddi ciddi düşünmeden, dünya dışı

yaşam için yüzlerce milyon dolar harcamaya hevesli olmasını
kafa karıştıncı buluyorum: Onları bulursak ya da onlar bizi

bulursa ne olacak? Astronomlar üstü kapalı bir şekilde bizler

ve küçük yeşil canavarlar karşılaştığında, birbirimizi sıcak bir

şekilde karşılayacağımız ve çok ilginç sohbetler yapacağımızı

varsayıyor. Yaşadığımız deneyimler bir kez daha bize iyi bir

rehber oluyor. Çok zeki ama teknik olarak bizden daha az ge­

lişmiş olan iki türü -bonobo ve nonnal şempanzeleri- zaten

keşfetmiştik. Onlara verdiğimiz tepki oturup iletişim kunnaya
çalışmak mı oldu? Şüphesiz böyle olmadı. Onlara ateş ettik,

onların içierini doldurduk, incelemek için onları parçalara
ayırdık, hatıra olarak saklamak için ellerini kestik, sergilemek

için kafeslere koyduk, tıbbi deney amacıyla onlara AIDS virüsü

enjekte ettik ve yaşama alanlarını ele geçirdik ya da mahvet­

tik. Bu tepki, teknik olarak daha azgelişmiş insanları keşfeden

kaşifler onlara ateş ederek, yeni hastalıklada onları kırıp ge­

çirerek ya da yaşama alanlarına el koyarak tepki verdiği için,

tahmin edilebilir bir tepkiydi.

Bizi keşfedecek, gelişkin herhangi bir dünya dışı varlık bize

kesinlikle aynı şekilde davranacaktır. Arecibo'dan uzaya, dün­

yanın yerini ve üzerinde yaşayan sakinlerini tanımlayan radyo

sinyallerini gönderen astronomlan bir kez daha düşünün. in­

tihar etmek anlamına gelen bu ahmaklık, altın delisi İspanyol

ganimetçilere bütün varlığını anlatan ve seyahatlerinde onlara

rehberlik eden son İnka imparatoru Atahuallpa'nın ahmaklı­

ğına ancak rakip olur. Eğer gerçekten bizi uzaktan dinleyen

herhangi bir radyo uygarlığı varsa Tanrı aşkına vericilerimizi

kapatıp saptanmaktan kaçmaya çalışalım, yoksa bu bizim so­

numuz olacak.

Şanslıyız ki, uzaydaki sessizlik sağır edici. Evet, orada mil­

yarlarca yıldızı olan milyarlarca galaksi var. Orada, çok faz­
la olmamakla birlikte, bazı vericiler de olmalı, ama onlar çok

uzun süre var olmayacaklar. Bizim galaksimizde büyük olası­

lıkla başka yok ve yüzlerce ışık yıllık mesafede de kesinlikle

yok. Ağaçkakanlann uçandairelerle ilgili olarak bize öğrettiği

251

JARED DlAMONO

şey büyük olasılıkla onlardan birini bile görmeyeceğimizdir.

Pratik nedenlerle kalabalık bir evrende benzersiz ve yalnı
.
zız.

Şükürler olsun!

K I S I M 4

DÜNYA FATİHLERİ

Üçüncü kısımda kültürel özgünlüklerimiz ile onların hayvan­
lardaki öncüllerinden ve ilkel biçimlerinden b ahsettik. Bu kül­

türel özgünlükler -özellikle dil, tarım ve ileri teknoloji- yük­

selişimizin nedenleriydi. Tüm dünyaya yayılarak dünya fatihi
olmamıza olanak sağlayan bu özelliklerimizdi.

Yine de bu yayılma, daha önce yaşamadığımız yerleri fet­

hetmekten daha fazlası anlamına gelmektedir. Yayılma, aynı

zamanda, fetheden, diğer popülasyonları yerinden eden ve

onları öldüren özel bir insan popülasyonunun yayılmasını

kapsamaktaydı. Dünyanın olduğu kadar birbirimizin de fa­

tihi olduk. Dolayısıyla yayılışımız, hayvan öncüıleri olan ve

hayvanlardaki sınırlannın çok ötesine geçen bir başka insa­
ni özellik olarak göze çarpmaktadır - bu da türümüzün diğer

üyelerini toplu biçimde öldürme eğilimidir. Çevresel yıkıcılığı­

mızla birlikte bu özellik, çöküşümüzün iki potansiyel nedenin­

den birini oluşturuyor.

Dünya fatihliğine yükselmemizi değerlendinnek için çoğu

hayvan türünün dünya üzerinde sadece küçük bir bölgede da­
ğılım gösterdiğini akılda tutmak gereklidir. Örneğin Harnilton

kurbağası, Yeni Zelanda'da, 150 bin m2'lik bir annanlık alanla

600 m2'lik bir taş yığınından oluşan bir bölgede yaşar. İnsan­

lardan sonra karada yaşayan en yaygın vahşi memeli hayvan,

253

JARED DlAMONO

1 0.000 yıl önce Afrika'nın büyük bir kısmında, Avrasya'nın
çoğu bölgesinde, Kuzey Amerika'da ve Güney Amerika'nın ku­
zeyinde yaşayan aslanlardı. Buna rağmen, en geniş yayılım
gösterdikleri zamanlarda bile aslanlar Güneydoğu Asya'ya,
Avustralya'ya, Güney Amerika'nın güneyine, kutup bölgeleri­
ne ya da oradaki adalara ulaşmamışlardı. Peçeli baykuş ya da
Aladoğan gibi Antarktika dışındaki tüm kıtalarda daha geniş
yayılım gösteren kuş türleri de mevcuttur, fakat bunlar da pek
çok adada, yüksek bölgelerde, soğuk iklimlerde ve okyanusla­
nn tümünde görülmez.

İnsanlar, Afrika'nın ılık, ormanlık olmayan bölgelerinde
yaşayarak, memelilerin tipik kısıtlı dağılımını sergilemiş­
lerdi. 50.000 yıl kadar yakın bir zaman önce, Afrika'nın ve
Avrasya'nın tropikal ve ılıman bölgelerinde yaşamaktaydık.
Daha sonra sırayla, Avustralya ve Yeni Gine'ye (yaklaşık 50.000

yıl önce), Avrupa'nın soğuk kısımlanna (30.000 yıl önce),
Sibirya'ya (20.000 yıl önce), Kuzey ve Güney Amerika'ya (yak­
laşık 1 1 .000 yıl önce) ve Polinezya'ya (3600 ve 1000 yıl önce)
yayıldık. Bugün yalnızca tüm topraklan değil, aynı zamanda
tüm okyanuslan da işgal ya da ziyaret etmekteyiz, uzaya ve
okyanuslann derinliklerine araçlar gönderiyoruz.

Dünyanın bu fethedilme sürecinde, türümüz toplumlan
aralanndaki ilişkilerde temel bazı değişimler geçirdi. Yeteri
kadar geniş coğrafi alanlara yayılan hayvan türlerinin çoğu
komşu popülasyonlarla iletişimini sürdüren fakat uzaktaki­
lerle çok az ya da hiç iletişim kurmayan popülasyonlara ay­
nlır. İnsanlar bu bakımdan da büyük memelilerin sıradan bir
türüdür. Görece yakın bir zamana kadar insaniann çoğu tüm
yaşamlannı doğduklan yerin birkaç on kilometre ötesine ka­
darki bir alanda geçirdiler, bu yüzden daha uzaktaki insan­
ların varlığını öğrenmelerine imkan yoktu. Ticaret ve yabancı
düşmanlığı arasında gidip gelen huzursuz denge, komşu kabi­
leler arasındaki ilişkilere damgasını vurmuştu.

Bu parçalanma, her insan popülasyonunun kendi dilini ve
kültürünü geliştirme eğilimini güçlendirdi ve bu eğilim par­
çalanınayı pekiştirdi. Başlangıçta türüroüzün coğrafi dağılı­
mındaki büyük çaplı genişleme, dilsel ve kültürel çeşitliliği

254

ÜÇÜNCÜ ŞEMPANZE

de içermiştir. Yalnızca son 50.ooq yıllık süreçte işgal ettiğimiz
"yeni" kısımlar içinde Yeni Gine ile Kuzey ve Güney Amerika,
modem dünya dillerinin yaklaşık yarısını barındırmaktay­
dı. Fakat kültürel çeşitliliğin bu büyük mirası, son 5000 yıl­
da merkezi politik devletlerin genişlemesiyle ortadan kalktı.
Modem bir icat olan seyahat özgürlüğü, artık dil ve kültürün
homojenleşmesini hızlandırmaktadır. Bununla birlikte, başta
Yeni Gine olmak üzere, dünyanın birkaç bölgesinde, Taş Çağı
teknolojisi ve geleneksel yabancı düşmanlığımız yirminci yüz­
yıla kadar var olmaya devam ederek, dünyanın geriye kalanı­
nın daha önce nasıl olduğuna dair bize son bir ipucu verdi.

Genişleyen insan grupları arasındaki çatışmaların sonucu,
kültürel özelliklerimizdeki grup farklılıklarından oldukça et­
kilendi. Savaş ve denizcilik teknolojisindeki, politik organizas­
yondaki ve tarımdaki farklılıklar özellikle belirleyici olmuştur.
Daha gelişmiş tarıma sahip olan gruplar, bu sayede daha bü­
yük popülasyon sayısının getirdiği askeri avantajı elde etmiş,
kalıcı nitelikteki askeri sınıfı besieyecek imkana sahip olmuş
ve seyrek popülasyonların savunma yollarını evrimleştireme­
diği bulaşıcı hastalıklara daha dirençli olmuşlardır.

Tüm bu kültürel farklılıkların, fetbeden "ileri" halkların fet­
hedilen "ilkel" halklar üzerindeki genetik üstünlüğünü göster­
diği düşünülmekteydi. Fakat bu genetik üstünlüğe ilişkin hiç­
bir kanıt bulunamadı. Genetiğin böyle bir rol oynama olasılığı,
birbirine en çok benzemeyen insan gruplarımn, yeterli fırsat
verildiğinde, birbirlerinin kültürel tekniklerini öğrenmesiy­
le .çürütüldü. Amundsen ve onun Norveçli mürettebatı güney
kutbuna ulaşmak için Eskimaların köpek kızağı yöntemlerini
öğrenirken, Taş Çağı'na ait ebeveynlerden doğan Yeni Gineliler
şimdi pilotluk yapıyorlar.

Aslında, genetik avantajlara ilişkin kanıtların yoksuniuğu­
na rağmen, neden bazı insanların diğerlerini fethetmesine yol
açan kültürel avantajları edindiği sorgulanmalıdır. Örneğin
Afrika'nın ekvator bölgesinden gelen Bantu Halkı'nın, Güney
Afrika'nın büyük kısmındaki Khoisan Halkı tarafından yerle­
rinden edilmesi ve bunun tam tersinin gerçekleşmemesi ta­
mamen şans eseri midir? Küçük ölçekli fetibierin arkasındaki

255

JARED DlAMONO

nihai çevresel etkenleri belirlememiz beklen.mese de büyük öl­
çekteki uzun süreli popülasyon değişimlerine odaklandığımız­
da şans daha az rol oynamalı ve nihai etkenler daha ikna edici
olmalıdır. Bu yüzden, önümüzdeki iki bölüm yakın tarihte ger­
çekleşen en büyük ölçekteki iki değişimi inceleyecektir: Avru­
palıların Yeni Dünya ve Avustralya'daki modem yayılımlan ve
Hint-Avrupa dillerinin başlangıçtaki sınırlı anavatanından çı­

kıp Avrasya'nın büyük bir kısmını erkenden istila etmeyi nasıl
başardığına dair uzun soluklu bilmecesi. Her bir insan toplu­
munun kültürünün ve aralarındaki rekabetin, özellikle evcil­
leştirmeye uygun bitki ve hayvanıann oluşturduğu biyolojik ve
coğrafi mirasla nasıl şekillendirildiğini, ilk durumda açıkça,
ikincisinde ise daha spekülatif biçimde göreceğiz.

Aynı türün bireyleri arasındaki rekabet yalnızca insanlara
özgü değildir. Tüm hayvan türlerinde de en sıkı rakip ler, en ya­
kın ekolojik benzerliği paylaştığı için, kaçınılmaz biçimde aynı
türün bireyleridir. Türler arasında büyük oranda farklılık gös­
teren şey, rekabete yol açan etkenin niteliğidir. En fark edilme­
yen biçiminde, rakip hayvanlar her biri için potansiyel olarak
mevcut olan yiyecek tüketiminde yanşa girerler ve ortada açık
bir saldırganlık yoktur. Ortalama düzeydeki gerginlikler, ritüel
haline gelmiş gösterişleri ya da kavalamacayı kapsamaktadır.
Son noktada ise, pek çok tür için belgelendiği gibi, rakip hay­
vanlar birbirini öldürmektedir.

Hayvan türleri içinde rekabet eden birimler de oldukça çe­
şitlilik gösterir. Amerikalı ve Avrupalı Nar Bülbülü gibi ötücü
kuşların çoğunda, erkek bireyler ya da erkek/dişi çiftleri karşı
karşıya gelir. Aslanlar ve şempanzelerde, erkeklerden oluşan

ve kardeşlerden de oluşabilen küçük gruplar bazen ölümle
sonuçlanacak şekilde kavgaya tutuşurlar. Kurt ya da sırtlan
sürüleri gerçekten savaşırlarken, kannca kolonileri de başka
kolonilerle büyük ölçekli savaşlara girişirler. Bu çekişmeler,
bazı türler söz konusu olduğunda ölümle sonuçlansa da bu
ölümler aracılığıyla bir tür olarak hayatta kalması bir ölçüde
bile tehdit altında olan hayvan türü yoktur.

İnsanlar birbirleriyle, hayvan türlerinin çoğunda olduğu
gibi, hükümranlık alanlan için rekabet etmektedirler. Grup-

256

ÜÇÜNCÜ ŞEMPANZE

lar halinde yaşadığımız için, refahetin çoğu, Nar Bülbülleri
arasındaki küçük ölçekli çekişmeden çok kannca kolonileri
arasındaki savaşıann model oluşturduğu komşu gruplar ara­
sındaki savaş biçiminde gerçekleşir. Kurtlar ve şempanzelerin
komşu gruplannda olduğu gibi, komşu insan kabilelerinin
ilişkileri, ara sıra eş değiştirmeye (ve türümüz söz konusu
olduğunda maliann değişimine de) izin vererek yumuşama
gösteren yabancı düşmanlığıyla damgalanmıştır. Yabancı düş­
manlığı davranışlanmızın pek çoğu genetik olarak değil, kül­
türel olarak belirlendiğinden ve insan popülasyonlan ara­
sındaki kültürel farklılıklar çok belirgin olduğundan, bizim
türümüze özellikle doğal gelir. Kurtlardan ve şempanzelerden
farklı olarak, bu özellikler, diğer gruplann üyelerini giyim ve
saç biçimlerine bakarak ayırt etmeyi mümkün kılar.

İnsandaki yabancı düşmanlığını şempanzelerinkinden
daha ölümcül kılan, elbette ki, yakın zaman önce uzaktan top­
lu ölümlere yol açan silahlan geliştirmemiz oldu. Jane Goo­
dall, şempanzelerin bir grubunun erkeklerini, komşu grubun
bireylerini öldürüp onlann sınırlannı gasp eden bireyler ola­
rak tanımıasa da bu şempanzeler daha uzaktaki şempanzeleri
öldüremezler ve kendilerini de içermek üzere şempanzelerin
tümünü ortadan kaldıramazlar. Dolayısıyla yabancı düşman­
lığının sebep olduğu cinayetler sayısız hayvan öncüle sahiptir,
fakat yalnızca biz bir tür olarak bunu kendi çöküşümüze yol
açacak bir noktaya gelecek şekilde geliştirdik. Kendi varlığı­
mızı tehdide artık insani özellikler olan sanat ve dil de katıl­
mıştır. Kitabın bu kısmi, N azi toplama kampı olan Dachau'nun
fınnlannı ve nükleer savaş bahannı açıklığa kavuşturmak için
insanın soykınm tarihini inceleyerek sona erecektir.

BÖLÜM 1 3

İlk Temasların Sonuncusu

AMERİKAN DoGA TARİHİ MüzEsi'NDEN bir biyolojik keşif grubu
14 Ağustos 1 938'de bir keşif yaptı. Bu tarih, Üçüncü Archbold
Seferi'nin ileri devriyelerinin (adını grubun lideri olan Richard
Archbold'dan almıştır) Batı Yeni Gine'nin insansız olduğu var­
sayılan iç kısımlarındaki Balim Nehri'nin Büyük Vadisi'ne gir­
dikleri tarihti. Büyük Vadi, nüfus yoğunluğuyla herkesi şaşırttı
- öyle ki, burada insanlığın geri kalanının bilmediği ve onların
da başkalarının varlığından habersiz olduğu Taş Çağı'nda ya­
şayan 50.000 Papualı vardı. Keşfedilmemiş kuş ve memelileri
araştırırken Archbold keşfedilmemiş bir insan topluluğu bul­
du.

Archbold'un keşfinin önemini değerlendirebilmek için ön­
celikle "ilk temas" olgusunu anlamalıyız.

ileriki bölümlerde belirttiğim gibi, hayvan türlerinin çoğu,
dünya yüzeyinin küçük bir bölümünde sınırlı kalacak şekilde
yer işgal eder. Pek çok kıtada bulunan aslan ve boz ayı gibi
türler ele alındığında, bir kıtadaki bireylerin diğer kıtadaki­
leri ziyaret etmesi söz konusu değildir. Bunun yerine, her kıta
ve bir kıtanın genellikle her bir küçük parçası, yakın komşu­
larıyla temastayken aynı türün uzak üyeleriyle iletişim için­
de olmayan kendi ayrı topluluklarına sahiptir. (Göçmen ötücü
kuşlar bariz bir istisna oluşturmaktadır. Fakat kıtalar arasın­
da mevsimlere bağlı olarak gidip gelirken yalnızca geleneksel
yolu kullanırlar ve bir topluluk hem yaz üreme dönemi hem de
üremenin olmadığı kış dönemi 'boyunca oldukça sınırlı kalma
eğilimindedir) .

Hayvanların bu coğrafi sadakati altıncı bölümde bahsetti­
ğim coğrafi çeşitliliğe yansımaktadır. Farklı coğrafi alanlarda

258

ÜÇÜNCÜ ŞEMPANZE

yaşayan aynı türe ait topluluklar .• üremenin çoğu aynı toplulu­

ğun içinde gerçekleştiği için farklı görünümlü alttürlere doğru

evrimleşme eğilimindedir. Ömeğin Doğu Afrika'nın ovalann­

daki gorillerin hiçbiri B atı Afrika'da dolaşırken gözlenmemiş­

tir.

Bu bakış açısından, biz insanlar evrimsel tarihimizin bü­

yük bir kısmında tipik bir hayvan olarak kaldık. Diğer hayvan­

lar gibi, her insan popülasyonu genetik olarak yaşadığı bölge­

nin iklimine ve hastalıklanna göre şekillenmiştir, fakat insan

topluluklannın diğer hayvanlardakinden çok daha güçlü olan

dilsel ve kültürel bariyerler nedeniyle serbest bir şekilde bir­

birine karışması engellenmiştir. Bir antropolog, kişilerin çıp­

lak görünüşlerinden hareketle kökenierinin neresi olduğunu

yaklaşık olarak söyleyebilir ve bir dilbilimci ya da öğrenci, kö­

keni giyim biçimlerinden çok daha yakın olarak saptayabilir.

Bu durum, yerleşik insanların nasıl olduğuna dair bir gözlem

sunmaktadır.

Kendimizi gezginler olarak düşünsek de milyonlarca yıllık

insan evrimi boyunca aslında hiç de böyle değildik. Her insan

topluluğu kendi topraklarının ve yakın komşulannın ötesinde­

ki dünya konusunda çok calıildi. Yalnızca geçtiğimiz binyılda,

politik organizasyon ve teknolojideki değişimler, bazı insan­

lara sürekli olarak uzaklara seyahat etmeye, aralardaki in­

sanlarla yüz yüze gelmeye ve daha önce kişisel olarak ziyaret

etmedikleri mekanlar ve insanlar hakkında ilk elden bilgi sa­

hibi olmaya olanak sağlamıştır. Bu süreç, Kolomb'un 1492'deki

seyahatiyle hızlanmıştır ve günümüze kadar Yeni Gine ile Gü­

ney Amerika'da, uzak ziyaretçilerle ilk teması gerçekleştinne­

yen sadece birkaç kabile kalmıştır. Archbold grubunun Bü­

yük Vadi'ye girişi, geniş insan popülasyonlarıyla ilk temasın

sonunculanndan biri olarak hatırlanacaktır. Bu ziyaret, hep

birlikte dünyanın küçük bir kısmını işgal eden binlerce küçük

topluluktan oluşan insanlığın, dünya bilgisine sahip olarak,

dünya fatihine dönüşmesinde bir dönüm noktasıydı.

Büyük Vadi'de yaşayan 50.000 Papualı'nın 1 938'e kadar

yabancıların varlığından habersiz olması nasıl mümkün ola­

bilmiştir? Bu Papualılar dış dünya hakkında nasıl böyle cahil

259

JARED D lAMONO

kalabilmişlerdir? İlk temas insan topluluklannı nasıl değiş­

tirmiştir? İlk temastan önceki bu dünyanın -kendi nesiimizin

varlığı sırasında sona eren bir dünya- insanın kültürel farklı­

laşmasının kökeninin anahtannı elinde tuttuğunu ileri süre­

ceğim. Dünya fatibi olarak türümüz, tanmın icadından önce
var olmuş yalnızca on milyon insanla karşılaştınldığında, bu­

gün altı milyann üzerindedir. Buna rağmen, ironik biçimde,

sayımız artsa da kültürel farklılaşma azalmıştır.

YENi GiNE'nE hiç bulunmamış biri için oradaki 50.000 insanın

uzun bir süre gizli kalmış olması anlaşılmaz gelebilir. Büyük

Vadi, Yeni Gine'nin kuzey kıyısından güney kıyısına kadar sa­
dece ı85 km uzunluktadır. Avrupalılar Yeni Gine'yi ı 526'da

keşfetmiş, Hallandalı misyonerler ı 852'de burada yaşamış ve

buradaki Avrupalı koloni hükümetleri ı884'te kurulmuştur.

Büyük Vadi'yi bulmak neden bir elli dört yıl daha sürmüştür?

Yeni Gine'ye ayak basıp yol boyunca yürümeye çalışır çalış­

maz cevaplar -bölgenin yapısı, yiyecekler ve taşıyıcılar- bütün

açıklığıyla ortaya çıkacaktır. Ovalardaki bataklıklar, bitimsiz

keskin dağ sıralan ve en iyi koşulda bile günde 8 km ilerle­
meye izin veren ormanlar bu cevaplar arasındadır. ı 983'te Ku­

mawa Dağlan'na yaptığım seferde iç bölgelere yaptığımız ı ı

km'lik yolculuk, on iki Yeni Gineli'den oluşan takımın ve benim

iki haftamızı almıştı. Bunu İngiliz Kuşbilimcileri Birliği'nin

son seferiyle kolayca karşılaştırabiliriz. Birlik, 4 Ocak ı 9 1 0'da

Yeni Gine kıyılanna ulaştı ve yüzlerce kilometre içerideki karlı

kaplı dağlara doğru harekete geçti. Sonunda on üç ay boyunca
yolun ancak yansını gittikten sonra (72 km) ı2 Şubat ıgı ı 'de
vazgeçtiler ve geri döndüler.

Yeni Gine'de büyük hayvan avı yapılamaması bölge ya-'
pısına ilişkin sorunlarla birleştiğinde, burada yaşamanın

imkansızlığı ortaya çıkar. Yeni Ginelilerin temel yiyeceği, öz

kısmı lastik yoğunluğunda, bulantı yaratan bir lezzete sahip

ovadaki ormanlarda bulunan Sago palmiyesi adlı bir ağaç­

tır. Fakat Yeni Gineliler bile dağlarda hayatta kalabilmek için

yabani besin bulamazlar. Bu sorun, İngiliz kaşif Alexander

260

ÜÇÜNCÜ ŞEMPANZE

Wollaston'un bir Yeni Gine orıpan gezisindeyken rastladığı
korkunç manzarayla ortaya konmuştur: yanlarında yeteri ka­
dar erzak olmadan, ovadan dağlardaki bahçelerine dönmeye
çalışırken açlıktan ölmüş Yeni Ginelilere ait on üç ceset ve öl­
mekte olan iki çocuk.

Ormanda yabani yiyeceklerin az bulunması, kaşifleri kim­
senin yaşamadığı alanlara gitmeye ya da doğal bahçelerden
yiyecek sağlanamayacağına olan güvensizlikleri onları kendi
yemeklerini getirmeye mecbur bıraktı. Bir hamal, onu kırk beş
gün kadar besieyecek 18 kg'lık yükü taşıyabilir. Bu yüzden, ha­
vadan gıda yardımı yapan uçakların icadına kadar, kıyıdan iç
kısırnlara yedi günden fazla yürünerek (gidiş dönüş on dört
gün sürer) yapılan Yeni Gine seferleri, kıyıya gidip gelerek iç
kısımlarda yiyecek depoları oluşturan harnal gruplarıru da
içermekteydi. İşte olası bir plan: Elli hamal, kıyıdan günlük
700 kişiye yetecek yiyeceği alır, beş günlük bir yolu gider ve
günde 200 kişiye yetecek kadar yiyeceği orada depolar. Günde
500 kişiye yetecek kalan yiyeceği tüketmiş olarak (elli adam
on günde bu kadar tüketiri tekrar kıyıya döner. Sonra, on beş
harnal ilk depolama yerine giderek günde 200 kişiye yetecek yi­
yeceği alır, günde elli kişiye yetecek yiyeceği iç kısırnlara doğ­
ru beş gün daha iledeyip depolar ve ilk depolama yerine, 1 50
kişiye yetecek yiyeceği tüketmiş olarak geri döner. Ve bu böyle
sürüp gider.

Archbold'dan önce Büyük Vadi'yi keşfetmeye en çok yaklaş­
mış olan sefer 1 9 2 1 - 1922 boyunca süren, 800 hamal, 200 ton
yiyecek ve on ay boyunca dört kaşifi Büyük Vadi'nin biraz öte­
sine götürecek nöbetieşe çalışmayı kapsayan Kremer seferiy­
di. Ne yazık ki Kremer'in rotası, araya giren yükseltilere ya da
ormanıara rağmen varlığından şüphe rluymadığı vadinin 8 km
batısına düştü.

Bu fiziksel zorluklardan başka, Yeni Gine'nin iç kısımları,
orada kimsenin yaşamadığına inanıldığı için, misyonerleri ve
kolonici hükümetleri cezbetmiyordu. Kıyılarda ya da nehirler­
de karaya çıkan Avrupalı kaşifler, ovalarda sago ve balıkla bes­
lenen pek çok kabile keşfetti, fakat sarp dağ eteklerinde var­
lığını sürdüren pek az insan vardı. Yeni Gine'nin omurgasını

261

JARED DIAMOND

oluşturan karlada kaplı Central Cordillera, hem güney hem de
kuzey kıyıların dik yamaçlarını oluşturuyordu. Kuzey ve güney
kısımlannın yüksek sırtlarda buluştuğu sanılıyordu. Fakat kı­
yılardan görünmeyen şey, bu yamaçların arkasında, dağların
arasında gizli kalan ve tarıma elverişli olan vadilerdi.

Yeni Gine'nin doğusuna gelince, 26 Mayıs ı 930'da, Micha­
el Leahy ve Michael Dwyer adlı iki Avustralyalı madenci Bis­
marck Dağlan'nda altın aradıkları sırada ölçekleme yaparken
gece vadinin ötesine bakıp sayısız ışık noktasını gördükle­
rinde iç kısımların boş olduğuna dair efsane tuzla buz oldu.
Işıklar binlerce insanın yemek pişirme ateşinden kaynaklanı­
yordu. Yeni Gine'nin batısında, efsane Archbold'un 23 Haziran
ı 938'deki araştırma uçuşuyla son buldu. Ormanın üzerinde
saatlerce süren uçuştan sonra Archbold, insanlara ait olan
birkaç işaret sayesinde Hollanda'ya benzeyen Büyük Vadi'yi
heyecan içinde saptadı. Ormanlık olmayan bir arazi, sulama
arklanyla çevrelenmiş küçük kısırnlara düzgünce bölünmüş­
tü ve dağınık halde bulunan köy evleri vardı. Archbold, deniz
uçağının konahileceği en yakın göl ve nehre kamp kurmadan
ve bu kamptan birilerinin Büyük Vadi'ye varıp oranın sakinle­
riyle iletişime geçmeden önce altı hafta daha zaman geçmişti.

Dış DÜNYA İŞTE Bu YÜZDEN ı 938' e dek Büyük Vadi'den habersiz di.
Fakat şimdi Dani Halkı olarak isimlendirilen oradaki insanlar
dış dünyayı neden bilmiyordu?

Bunun nedeninin bir kısmı elbette Kremer'in iç kısırnlara
yaptığı seferde karşılaştığı lojistik sorunlarla aynıydı, fakat
bu kez ters yöndeydi. Ancak bunlar, Yeni Gine'den daha az zor­
layıcı arazilere ve daha fazla yabani yiyeceğe sahip bölgeler
için küçük sorunlardı ve dünyadaki diğer insan topluluklan­
nın neden görece yalıtık kaldığını açıklamıyordu. Aslında bu
noktada hafife aldığımız çağdaş bakış açısını hatırlamalıyız.
Bu bakış açısı yakın zamana kadar Yeni Gine'ye ve 10.000 yıl
önce dünyadaki herhangi bir yere uygulanamazdı.

Bugün tüm dünyanın, vatandaşlan yaşadıklan devletin sı­
nırları içinde ya da diğer devletlere yaptıklan ziyaretlerle se-

262

ÜÇÜNCÜ ŞEMPANZE

yahat özgürlüğünün keyfini az 1Ul da çok süren politik devlet­
lere bölündüğünü hatırlayalım. Zamanı, parası ve isteği olan
herkes Kuzey Kore gibi yabancı düşmanlığı yapan birkaç is­
tisna dışında tüm ülkeleri ziyaret edebilir. Bunun sonucunda
insanlar ve metalar dünyanın her yerine yayılır ve Coca-Cola
gibi pek çok şey her kıtada bulunabilir. Yalıtılmış konumu, kı­
yısız dik falezleri, yanlmış mercanlardan oluşan tabiatı Poli­
nezyan kültürünü yakın zamana dek değişmeden korumuş olan
ve Rennel olarak isimlendirilen bir Pasifik adasına 1 976'da
yaptığım ziyareti utanarak anımsıyorum. Kıyıdan başlayarak
ormana doğru, insana ait hiçbir iz olmaksızın ağır ağır yürü­
müştüm. Sonunda öğlenden sonra biraz ilerde bir kadın sesi
duydum ve gözüme küçük bir baraka ilişti. Başım harikulade,
bozulmamış, hasırdan etekli, çıplak göğüsleriyle bu uzak ada­
nın uzak bölgesinde beni bekleyen Polinezyalı bir genç kızın
hayaliyle dönmeye başladı. Kocasıyla birlikte ortaya çıkan şiş­
man kadın hayalimi yıkmak için yeterince kötüydü. Kendimi
gözü kara bir kaşif olarak görmemi yerle bir eden şey kadının
giydiği "Wisconsin Üniversitesi" yazılı uzun kollu kazaktı.

Oysa, insanlık tarihinin son 10.000 yılının haricindeki tüm
zamanlarda sınırsızca seyahat etmek imkansızdı ve kazakla­
nn yayılması da oldukça sınırlıydı. Her köy ya da grup, kom­
şu gruplarla sürekli savaş, ateşkes, ittifak ve ticaret arasında
gidip gelen bir politik birim oluştururdu. Yeni Gine'nin dağ­
lık bölgelerinde yaşayanlar tüm yaşamlannı doğduklan yerin
otuz kilometre civannda geçirdiler. Kendi sınırlannı, savaş sı­
rasındaki gizli baskınlada ya da ateşkı:ıs sırasında izin alarak
nadiren geçtiler, hemen yakınlanndaki komşu topraklara se­
yahat etmeye ilişkin bir sosyal algılan yoktu. Yabancılara hoş­
görü göstermek böyle yabancıların orada görünmeye cesaret
etmesi kadar düşünülemez bir durumdu.

Bugün bile yabancılar giremez zihniyetine ilişkin bu miras
dünyanın pek çok yerinde varlığını sürdürmeye devam ediyor.
Yeni Gine'de kuş gözlernlemeye her gittiğimde en yakın köyde
durup köyün topraklannda ya da nehrinde kuş gözlemi yapma
konusunda izin almak için oldukça fazla uğraşınm. Bu önlemi
almadığıın iki durumda (ya da yanlış köyden izin aldığımdal

263

JARED DIAMOND

ve nehirden bota binerek varacağım yere ulaşınaya çalıştıktan
sonra geri dönmek istediğim zaman, sınırlarını ihlal ettiğim
için bana öfke duyan ve taş fırlatmaya hazır köylülerin kano­
lanyla nehri kapattığını gördüm. Batı Yeni Gine'de Elopi kabi­
lesinden insanlarla birlikte yaşarken yakındaki dağa ulaşmak
üzere komşu Fayu kabilesinin sınırlarını geçmeye kalktığımda
Elopiler Fayularm beni öldüreceğini gerçekçi bir şekilde açık­
ladılar. Yeni Gineli bakış açısıyla bakıldığında bu durum ta­
mamen doğal ve açıktır. Fayular herhangi bir sınır ihlalcisini
tabii ki öldürecekti; onların yabancıların kendi sınırianna gir­
mesine izin verecek kadar aptal olacaklarını asla düşünemez­
siniz. Yabancılar onlar için ancak onların hayvanlarını avlar,
kadıniarına taeizde bulunur, onlara hastalık getirir ve daha
sonra saldırı düzenlemek amacıyla bölgeyi inceler.

Temas kurulmamış pek çok halk komşularıyla ticaret yapsa
da kendilerinin var olan tek insanlar olduklannı düşünmüşler­
dir. Ufuktaki bir duman ya da nehri geçen boş bir kano, başka
insanların varlığım gerçekten de kanıtlamaktaydı belki. Fakat
bu insanlarla karşılaşmak için, kendileri birkaç kilometre öte­
de olsalar da birinin sınıriarım geçmeye cüret etmek intiharla
aynı anlama gelmekteydi. 1 930'larda beyazlar oralara vanna­
dan önceki hayatını hatırlayan birYeni Gineli dağlının söyledi­
ği gibi, "Uzak yerleri görmemiştik. Yalmzca dağların yamaçla­
rını biliyorduk. Ve kendimizi yaşayan tek insanlar sanıyorduk."

Bu yalıtım büyük bir genetik çeşitlilik doğunnuştur. Yeni
Gine'deki her vadi yalnızca kendi dil ve kültürüne değil, aynı
zamanda kendi genetik anonnalliklerine ve yerel hastalıkları­
na da sahiptir. Çalıştığım ilk vadi, (özellikle kadınlar arasında)
tüm ölürolerin neredeyse yarısından sorumlu olan ve kadınla­
rı, bazı köylerde üçe bir oramnda olmak üzere sayısız erkekle
baş başa bırakan, gülme hastalığı ya da kuru adı verilen ölüm­
cül bir hastalığın yol açtığı oraya özgü bir felaketle bilimsel
alanda meşhur olan Fore Halkı'nın bölgesiydi. Fore bölgesinin
96 km batısındaki Karimui'de kuru hiç bilinmemektedir ve bu­
radaki insanlar, dünyadaki en çok görülme sıklığıyla, cüzzama
yakalanmaktadır. Diğer bazı kabileler sağır ve dilsizliğin, pe­
nisin olmayışıyla kendini gösteren yalancı çift cinsiyetliliğin,

264

ÜÇÜNCÜ ŞEMPANZE

erken yaşıanmanın ya da geciken ergenliğin yüksek sıklıkta
görülmesi bakımından benzersizlik göstermektedir.

Günümüzde dünyanın ziyaret etmediğimiz kısımlannı film­
ler ve televizyon sayesinde görebiliyoruz. Oralar hakkında ki­
taplar sayesinde fikir edinebiliyoruz. Dünyanın tüm büyük dil­
leri için İngilizce sözlükler mevcuttur ve pek bilinmeyen dilleri
konuşan pek çok köyde dünyada konuşulan büyük dillerden
birini öğrenmiş bireyler bulunmaktadır. Ömeğin misyoner dil­
bilimciler birkaç on yıl önce Yeni Gine ve Güney Amerika yerli­
lerinin konuştuğu yüzlerce dili çalışmışlardır ve ben, ne kadar
uzak olursa olsun, ziyaret ettiğim her Yeni Gine köyünde hem
Endonezya dilini hem de Neo-Melanezya dilini konuşan insan­
lara rastladım. Dille ilgili engeller artık dünya çapındaki bilgi
akışını engelleyemiyor. Bugün dünyadaki neredeyse her köy bu
şekilde dış dünyaya ilişkin oldukça doğrudan açıklamalara sa­
hip ve kendileri hakkında da oldukça doğrudan açıklamalar
sunabiliyorlar.

Oysa temastan önceki insaniann dış dünyayı kafasında
canlandırmak ya da onu doğrudan öğrenmek için bir yolu yok­
tu. Bunun yerine bilgi, uzun bir dil zinciriyle, halka oluşturan
gruptaki bir çocuğun, mesajı yanındakine fısıldadığı, onun da
yanındakine söylediği ve sonunda mesajın ilk çocuğa anlamı
oldukça değişerek iletildiği kulaktan kulağa adı verilen ço­
cuk oyununda olduğu gibi, her bir adımda doğruluk kaybına
uğrayarak buralara ulaştı. Sonuçta Yeni Gine'nin dağlarında
yaşayanıann yüzlerce kilometre uzaktaki okyanuslar hakkın­
da hiçbir algısı yoktu ve birkaç yüzyıldır kıyılannda gezinip
duran beyaz adam hakkında hiçbir şey bilmiyorlardı. Oraya ilk
varan beyaz adamın neden pantolon giydiğini ve kemer taktı­
ğını anlamaya çalıştıklannda dağlıların ürettiği bir teori, bu
giysilerin, belin etrafına sanlmış çok uzun penisleri gizlerneye
yaradığıydı. Bazı Daniler, komşu Yeni Gineli grubun ellerini ar­
kada birleştitip çim yediğine inanıyordu.

Dolayısıyla ilk teması sağlayan gezginler modem dünyada
yaşayan bizlerin hayal bile ederneyeceği sarsıntılar yaşamış­
lardır. Michael Leahy'nin 1 930'da "keşfettiği" dağlılada elli yıl
sonra röportaj yapıldığında, ilk temas gerçekleştiğinde nerede

265

JARED D IAMOND

olduklannı ve o sırada ne yaptıklannı hala mü.kemınel bir şe­

kilde hatırlamaktaydılar. Belki bununla paralel olarak çağdaş

Amerikalı ve Avrupalılara en yakın gelecek şey, yaşamımızda­

ki en önemli politik olaylardan bir ya da ikisidir. Benim ya­

şımdaki Am.erikalılann çoğu Japonlann 7 Aralık 1 94l'de Pearl

Harbour' a yaptığı s aldın yı duyduklan am hatırlayacaktır. Bu

haberler sonucunda yaşamımızın gelecek yıllarda çok farklı

olacağım biliyorduk. Pearl Harbour'un ve onun sonucundaki

savaşın Amerikan toplumuna etkisi, ilk temas eden grubun

Yeni Gineli dağlılara olan etkisinden azdır. O gün dünyalan

sonsuza dek değişmişti.

Gezgin grup, taş baltalar ve ateş yakma deneyimleri üze­

rindeki üstünlüğü tartışmasız olan çelik baltalan ve kibritleri

getirerek dağlıların alet edevat kültüründe devrim yaratmış­

lardır. Gezginleri takip eden misyonerler ve hükümet yetkilile­

ri birbirini yeme, çokeşlilik, homoseksüellik ve savaş gibi kök­

leşmiş kültürel uygulamalan engellemiş tir. Diğer uygulamalar

kabile insanlannın kendileri tarafından, gördükleri yeni uygu­

lamalar lehine yavaş yavaş rafa kaldırıldı. Artık sahip oldukla­

rı tek hayat biçimiyle yaşayan tek insanlar onlar ve komşulan

değildi.

Bob Connolly ve Robin Anderson'un Rk Temas isimli kitab­

ları, doğu bölgesinde dağlarda yaşanan bu anı, orada 1 930'lar­

da genç yetişkin ya da çocukken karşılaşan Yeni Gineliler ve be­

yazların geç yaşlannda hatırladıklarıyla dokunaklı bir şekilde

hikaye etmektedir. Dehşet içindeki dağlılar, Yeni Gineliler yeri

kazıp beyaziann dışkılannı çıkarıp inceleyene, korku içindeki

kızlan cinsel birleşme için yanlarına gönderene ve beyaziann

sürekli dışkı yapan kendileri gibi insanlar olduklarını keşfede­

ne dek, onlan hayalet sandılar. Leahy günlüklerinde dağlılann

kötü koktuğunu, aynı zamanda onların da beyazların kokusu­

nu tuhaf ve ürkütücü bulduklarını yazmıştı. Leahy'nin altın

takınt
.
ısı dağlılara, dağlılann kendi zenginlik ve para birimine

-deniz kabuklan- olan takıntısı da Leahy'e tuhaf geliyordu.

1 938'de Büyük Vadi'de karşılaş an Archbold Seferinin üyeleri ve

Daniler arasında bugün hayatta olanlar için ilk teması kayıt

altına almaya ilişkin bir şey henüz yazılmadı.

266

ÜÇÜNCÜ ŞEMPANZE

BöLÜMÜN BAŞINDA Archbold'un Biiyük Vadi'ye girişinin sadece
DanHer için değil, tüm insanlık tarihi için bir dönüm nokta­
sı olduğunu söylemiştim. Görece yalıtılmış vaziyette yaşayan
tüm insan gruplannın yanında günümüzde ilk teması bekle­
yen sadece birkaç grup kalmasına sebep olan farklılık nedir?
Yalıtılmışlığın uzun zaman önce sona erdiği bölgeler ile mo­
dern zamanlara dek varlığını sürdürdüğü bölgeler arasında
karşılaştırma yaparak cevabı tahmin edebiliriz. Tarihi temas­
ları takip eden hızlı değişimler üzerinde de çalışabiliriz. Bu
karşılaştırmalar uzaktaki insanlarla temasın, yalıtılmanın
gerçekleştiği bin yıl süresince ortaya çıkan kültürel farklılık­
lan zamanla ortadan kaldırdığını ortaya koymaktadır.

Açık bir örnek olarak sanatsal farklılıklan ele alalım. Hey­
kel, müzik ve dans biçimleri Yeni Gine'de köyden köye oldukça
büyük farklılık göstennekteydi. Sepik Nehri ve Asmat Batak­
lıklan civarındaki köylüler şimdi kaliteleri nedeniyle dünyaca
meşhur olan oymaları ürettiler. Fakat Yeni Gine köylüleri, ar­
tan biçimde sanatsal geleneklerini terk etmeye zorlanmış ya
da ayartılmıştır. 1 965'te Bomai'de 578 kişiden oluşan yalıtılmış
bir kabileyi ziyaret ettiğimde oradaki tek depoyu kontrol eden
misyonerler ürettikleri tüm sanat yapıtlarını yakmak üzere in­
sanların akıllarını çelmişti. Yüzlerce yıl süren eşsiz kültürel
gelişim (misyonerlerin "kafir kalıntıları" diye tabir ettikleri)
bir sabah yok edilmişti. 1 964'te Yeni Gine'nin uzak köylerine
ilk ziyaretimde kütükten davullann sesini ve geleneksel şar­
kılan duymuştum; 1980'lerdeki ziyaretimde gitar, rock müzik
ve pille çalışan kasetçalarları duydum. New York Metropolitan
Sanat Müzesi'ndeki Asmat oymalarını görenler ya da nefes ke­
sen bir hızda karşılıklı düet yapan kütük davullarını duyanlar,
temas sonrası sanatın yok oluşuna ilişkin büyük dramı anla­
yabilirler.

Dillerde de toptan bir yok oluş söz konusudur. Örneğin
Avrupa'da bugün çoğu tek bir dil ailesine ait olan (Hint-Avrupa
dilleri) yaklaşık elli dil konuşulmaktadır. Oysa Avrupa'nın fi­
ziksel alanının onda birinden küçük ve Avrupa nüfusunun
yüzde birinden az bir nüfusa sahip olan Yeni Gine'de, çoğu
Yeni Gine ya da başka yerdeki bilinen dillerle ilişkisi olmayan

267

JARED DIAMOND

yaklaşık 1000 dil mevcut! Ortalama bir Yeni Gine dili birkaç
kilometre çapındaki bölgede yaşayan birkaç bin insan tarafın­
dan konuşulur. Okapa'dan Yeni Gine'nin yüksek bölgelerinin
doğusundaki Karimui'ya 96 kın'lik yolculuğum boyunca, Fore
diliyle başlayıp (Fince gibi son takılara sahip) 'I\ıdawhe diliyle
son bulan (Çincedeki gibi alternatif sesiere ve burundan çıkan
ünlü harfiere sahip) altı dile tanık olmuştum.

Yeni Gine dilbilimcilere, tarımın yükselişinin birkaç gruba
geniş topraklar boyunca dillerini genişletip yayma olanağı su­
nana kadar, kendi dilini konuşan yalıtık kabilelerden oluşan
bir dünyanın nasıl olduğunu gösterir. Hint-Avrupa dillerinin
yayılışının başlangıcı yalnızca 6000 yıl kadar önceydi ve bu,
Bask dili hariç önceki tüm Batı Avrupa dillerinin ortadan kalk­
masına yol açmıştır. Bantu dilinin son birkaç bin yıldaki ge­
nişlemesi, Aşağı Sahara ve tropikal Afrika'daki diğer pek çok
dili, Avustronezyan genişlemenin Endonezya ve Filipinler'de
yaptığı biçimde, ortadan kaldırdı. Yalnızca Yeni Dünya'da, yüz­
lerce Amerikan yerli dili geçtiğimiz yüzyılda yok oldu.

Dillerin yok olması, daha az dil insanlar arasmda daha ko­
lay iletişim anlamına geleceğinden iyi bir şey değil midir? Belki
de öyle ama başka açılardan bakıldığında bu kötü bir şey. Dil­
ler nedenselliği, duygulan kişisel sorumluluğu ifade ederken ve
bunun sonucunda düşüncelerimizi şekillendirirken yapısal ve
sözcük içeriği bakımından farklılık gösteriyor. Tek amaçlı, "en
iyi" dil diye bir şey yoktur; aslında farklı diller farklı amaçlara
daha uygun düşebilir. örneğin Platon ve Aristoteles 'in Yunan­
ca, Kant'm Almanca yazması bir rastlantı değildir. Bu iki dilin
dilbilgisel öğeleri ve bileşik kelimeler oluşturmada sunduğu ko­
laylıklar, belki de bu dillerin Batı felsefesinde rakipsiz olmasını
sağlamıştır. Bir diğer örnek, Latince çalışan herkese tanıdık ge­
lecek olan, bükümlü dillerin (sözcük sonunun, cümlenin yapısını
ele vermeye yeterli olduğu diller), sözcük sırasındaki değişimler
aracılığıyla ince ayrıntılan vurgulayabilmesidir ve bu İngilizcede
mümkün değildir. İngilizcedeki söz dizimi, cümle yapısına ilişkin
temel ipucu olarak iş görmek zorunda olduğundan ciddi ölçüde
sınırlanınıştır. Eğer İngilizce dünya dili olursa, bu onun yalnızca
diplomasi için en uygun dil olmasından kaynaklanmayacaktır.

268

ÜÇÜNCÜ ŞEMPANZE

Yeni Gine'deki kültürel uygulamalann çeşitliliği çağdaş
dünyada oraya eşdeğer bölgelerdeki uygulamalan da gölgede
bırakmaktadır, çünkü yalıtılmış durumdaki kabileler, diğer­
lerinin tamamen uygulanamaz bulduğu. sosyal - deneyimleri
sonuna dek yaşayabilirler. Kendine zarar vermenin ve yam­
yamlığın biçimleri kabileden kabileye değişiklik gösterir. İlk
temasın sağlandığı zaman bazı kabileler çıplakken bazıları
cinsel organlarını gizleyerek cinsel anlamda uç bir ahlakçılık
sergilemişlerdi. Büyük Vadi'deki Danileri de kapsayan bazıları
testis ve penislerini çeşitli malzemelerle birlikte hala açıkça
sergilemektedir. Çocuk yetiştirme sırasındaki uygulamalar
aşırı serbestlikten (Fore bebeklerinin sıcak nesneleri tutma ve
kendilerini yakma özgürlüğü) bir Babam çocuğunun yanlış bir
davranışı sonucu yakıcı ısırgan otuyla yüzünün ovalanmasına
ve aşırı baskıdan Kukukuku çocuklarının kendilerini öldürme­
sine varıncaya dek çeşitlilik gösteriyor. Barua erkekleri, eşleri,
kızlan ve oğullarıyla ayrı, küçük heteroseksüel evlerinde ya­
şarken, genç erkeklerle birlikte büyük, komünal. homoseksüel
evlerde de yaşayarak kurumsallaşmış bir biseksüelliği sürdü­
rürler. Tudawhelerse kadınların, çocukların, evlenmemiş kız­
ların ve domuzların alt katta, erkeklerin ve evlenmemiş genç
erkeklerin üst katta yaşadığı ve birbirinden ayrı merdivenlerle
çıkılan iki katlı evlerde yaşamaktadırlar.

Kültürel çeşitliliğin azalması yalnızca kendine zarar ver­
me ve çocuk intiharının sonu anlamına gelseydi üzülmezdik.
Fakat bugün kültürel uygulamalan egemen olan toplumlar
yalnızca ekonomik askeri başarılan nedeniyle seçilmiştir. Bu
nitelikler mutluluğu ve insanın uzun süre hayatta kalmasım
garanti etmez. Tüketicilik ve çevre sömürüsü şimdilik bize iyi
hizmet ediyor, fakat bunlar gelecek için kötüye işaret. Ameri­
kan toplumunun yaşlllara davranış biçimi, ergenlerin yaşadı­
ğı karmaşa, psikotrop ilaçların kullanımı ve kitlesel eşitsizlik
gibi özellikleri çoktan felaket düzeyinde. Bu sorunların her bi­
rine Yeni Gine toplumunun bulduğu çok daha iyi çözümler var
(ya da ilk temastan önce vardı) .

İnsan toplumunun alternatif modelleri ne yazık ki hız­
lı bir şekilde yok olmaktadır ve insanların yalıtılmış haldeki

269

JARE D DIAMOND

yeni modelleri deneyebUeceği zaman artık geride kalmıştır.
Archbold'un grubunun, 1 938'in o ağustos gününde rastladı­
ğı kadar büyük iletişim kurulmamış bir popülasyon kesinlikle
kalmamıştır. 1979'da, Yeni Gine'deki Rouffaer Nehri'nde çalış­
tığım zaman, yakımındaki misyonerler, beş günlük uzaklıkta
iletişime geçilmemiş bir grup olduğunu bildiren beş yüz ki­
şilik bir göçebe topluluğu bulmuşlardı. Peru ve Brezilya'nın
uzak kısımlannda da küçük gruplar bulunmuştur. Fakat yir­
minci yüzyılın son on yılında, ilk temasın sonuncusunu ve in­
sanlann son ayrı kalmış toplum deneyinin sona ermesini bek­
leyebiliriz.

İlk temasın sonuncusu, çoğu televizyon ve seyahat sayesin­

de hayatta kalmayı sürdüren kültürel çeşitliliğin sonu anlamı­
na gelmeyecektir, ama şiddetli bir azalmaya işaret edecektir.
Bu kayıp yukanda açıklamış olduğum nedenler yüzünden yas
tutmaya değer niteliktedir. Yabancı düşmanlığı, türümüzün
yok oluşunu beraberinde getiren karşılıklı öldürmeler sımrlı
olduğu zaman belki hoşgörüyle karşılanabilirdi. Nükleer si­
lahlann soykınm eğilimlerimizle merhametsizce birleşerek
yirminci yüzyılın ilk yansında gerçekleştirdiğimiz soykınm
rekorlannı nasıl kırabileceğim düşünürken, hızlanan kültürel
homojenleşmenin umut verici olarak tanımıayabileceğim baş­
lıca zemin olduğunu fark ediyoruz. Kültürel çeşitliliğin kaybı,
hayatta kalmamızın bedeli olabilir.

BÖLÜM 1 4

Rastlantısal Fatihler

GÜNLÜK YAŞANTIMIZIN BAZI BELİRGİN ÖZELLİKLERİ BİLİM İNSANLARI İÇİN
en zorlu sorulan ortaya koymaktadır. Amerika ya da Avustral­
ya'daki çoğu yerde etrafımza baktığınızda göreceğiniz insan­
Iann çoğu Avrupa kökenli olacaktır. Beş yüzyıl önce aynı yer­
lerde Birleşik Devletler'deki istisnasız herkes Amerikan yedisi,
Avustralya'dakiler ise Avustralya yerlisiydi (Aborijin). Amerikan
ya da Avustralyalı yerlilerin Avrupa'nın orijinal popülasyonu­
nun yerini almasındansa Avrupalıların gelip Kuzey Amerika ve
Avustralya'nın yerli popülasyonunun yerini almasının nedeni
nedir?

Bu soru şöyle de sorulabilir: Teknolojik ve politik gelişi­
min eski hızı neden Avrasya'da en fazlayken Amerika'da (ve
Sahara'nın güneyindeki Afrika'da) daha yavaş ve Avustralya
da ise en yavaştı? Ömeğin 1 492'de, Avrasya popülasyonunun
büyük kısmı demir aletler kullanmış , yazmış, tarımla uğraş­
mış, açık denizlerde yol alan gemilere sahip büyük merke­
zi devletler oluşturmuştu ve endüstrileşmenin eşiğindeydi.
Amerika'da tarım mevcuttu, yalnızca birkaç büyük merkezi
devlet vardı, sadece bir bölgede yazı kullanılıyordu, açık de­
nizlere gidebilen gemiler ve demir aletler yoktu, teknolojik
ve politik bakımdan Avrasya'nın binlerce yıl gerisindeydi.
Avustralya'da tarım, yazı, devlet ve gemiler yoktu. Hala ilk
temas öncesi durumdaydı ve Avrasya'da on bin yıl önce ya­
pılan aletlerle karşılaştırılabilecek taş aletler kullanmaktay­
dı. Avrupalıların diğer kıtalara yayılmasına olanak sağlayan
şey -hayvan popülasyonları arasındaki rekabetin sonucunu
belirleyen biyolojik farklılıklar değil- bu teknolojik ve politik
farklılıklardı.

271

JARED DlAMONO

On dokuzuncu yüzyılda yaşayan Avrupalıların bu tür soru­

lar için basit ve ırkçı yanıtlan vardı. Kültürel üstünlüklerini

daha zeki olmalan nedeniyle edindikleri ve bu nedenle "aşağı"

insanları fethedip yerinden etmenin ya da öldürmenin açık­

ça kaderleri olduğu sonucuna varmışlardı. Fakat bu cevapla

ilgili sorun cevabın yalnızca mide bulandıncı ve küstahça ol­

ması değil, aynı zamanda yanlış da olmasıydı. Oldukça açık ki

insanlar, yetişme şartlarına bağlı olarak edindikleri bilgiler­

de büyük ölçüde farklılık göstermektedirler. Pek çok girişim

yapılmasına karşın, insanlar arasında zihinsel yetenekierin

genetik farklılıklardan kaynaklandığına ilişkin ikna edici bir

kanıt bulunamamıştır.

Irkçı açıklamalann bu mirası nedeniyle uygarlık düzeyin­

deki farklılıklar konusu hala ırkçılık kokmaktadır. Fakat konu­

nun düzgün bir şekilde açıklanmaya ihtiyaç duyduğuna ilişkin

bariz nedenler mevcuttur. Bu teknolojik farklılıklar geçtiğimiz

500 yılda büyük dramlara neden olmuştur ve kolonicilik ve fe­

tihçiliğin mirası bugün dünyamızı hala güçlü bir şekilde şekil­

lendirmektedir. ikna edici bir alternatif çözüm bulana kadar

kafatasçı genetik teorilere ilişkin kuşkular kolay kolay dağıl­

mayacaktır.

Bu bölümde uygarlık düzeyindeki kıtasal farklılıkların

insan genetiğinden değil, coğrafyanın kültürel özgünlüklere

etkisinden kaynaklandığını ileri süreceğim. Kıtalar uygarlı­

ğın dayandığı, özellikle evcilleştirmeye uygun vahşi hayvan

ve bitki türlerinin oluşturduğu kaynaklar bakımından farklı­

lık göstermektedir. Kıtalar evcilleştirilmiş türlerin bir yerden

bir yere yayılma kolaylığı bakımından da farklılık göstermek­

tedir. Amerikalı ve Avrupalılar bugün bile İran Körfezi ya da

Panama'daki Isthmus gibi uzak yerlerin coğrafi özelliklerinin

yaşamlarımızı nasıl etkilediğini acıyla fark etmektedirler. Fa­

kat coğrafya ve biyocoğrafya, yüz binlerce yıldır insanların ya­

şamlarını çok daha ciddi biçimde biçimlendirnıektedir.

Peki, neden bitki ve hayvan türlerini vurguladım? Biyolog

J.B.S. Haldane'in dikkat çektiği gibi, "Uygarlık yalnızca in­

sanların değil, bitkiler ve hayvanların da üzerine kuruludur."

Tarım ve çobanlık, onuncu bölümde bahsi geçen zararlan ge-

272

ÜÇÜNCÜ ŞEMPANZE

tirmiş olsa da kilometre kare. toprak alanda yetişen yabani
yiyeceklerin besleyebileceğinden çok daha fazla insanı besle­
rneyi mümkün kılmıştır. Bazı bireyler tarafından üretilen de­
polanabilir yiyecek fazlası, diğer bireylerin kendilerini meta­
luıji, imalat, yazı ve profesyonel orduya tam zamanlı olarak
adamasına olanak vermiştir. Evcilleştirilen hayvanlar insan­
lan beslemek üzere sadece et ve süt değil, aynı zamanda yün,
giyimde kullanılan post ve insanlarla mallan taşımak için güç
de sağlamıştır. Hayvanlar ayrıca pulluklan ve arabalan çek­
mek için de güç sağlamış ve böylece daha önce insanın kas gü­
cüyle yapılan tarımın üretkenliğini büyük ölçüde artırmıştır.

Sonuç olarak, ha.la avcı toplayıcı olduğumuz MÖ ı 0.000

civarında dünyadaki insan popülasyonu on milyon kadarken
bugün altı milyar civarındadır. Merkezi devletlerin ortaya çık­
ması için yoğun popülasyon bir gerekliliktir. Bu popülasyonlar
aynı zamanda, maruz kalan popülasyonlann direnç evrimleş­
tirmesine fakat diğerlerinin bunu yapamamasına neden olan
bulaşıcı hastalıkların evrimini de teşvik etmiştir. Tüm bu et­
kenler kimin kimi fethedeceğini ve kolonileştireceğini belirle­
mektedir. Avrupalıların Amerika ve Avustralya'yı fethi onların
daha iyi genlere sahip olmasından değil, daha kötü mikroplara
(özellikle çiçek), daha gelişmiş teknolojiye (bu teknoloji silahlar
ve gemileri kapsamaktadır) sahip olmasına ve yazı aracılığıyla
bilgiyi saidayabilmesi nedeniyleydi. Tüm bunlar kıtaların coğ­
rafi bakımdan birbirinden farklı olmasına dayanmaktaydı.

GELiN EVCİL HAYVANLARDAKi FARKLlLlKLARDAN başlayalım. MÖ
4000 yılı civarında Batı Avrasya, bugün de egemen olmaya de­
vam eden "Büyük Beşli" evcil hayvanıanna zaten sahipti. Bu
hayvanlar, koyun, keçi, domuz, inek ve attı. Dbğu Asyalılar
ineklelin yerini alan diğer dört büyükbaş hayvanı evcilleştir­
mişlerdi. Bunlar da yaklar, susığırları, güneydoğu asya vahşi
öküzü ve Malezya yabansığınydı. Daha önce söylediğim gipi,
bu hayvanlar yiyecek, güç ve giyecek sağlarken, at hesapla­
namaz derecede askeri öneme sahipti. (At on dokuzuncu yüz­
yıla kadar savaşlarda tank, kamyon ve jip görevi görmüştür.)

273

JARED DlAMONO

Amerikan yerlileri buna denk düşen dağ koyunu, dağ keçisi,

göbekli domuz, bizon ve tapir gibi yerli Amerikan memelile­

rinden neden aynı ölçüde yarar sağlayamamıştır? Yerliler ne­

den tapiriere ve yerli Avustralyalılar neden kangurulara binip

Avrasya'yı işgal ederek oraları kasıp kavurmaınıştır?

Cevap şu ki, bugün bile dünyadaki vahşi memeli türlerin

ancak küçük bir kısmının evcilleştirilebileceği bilinmektedir.

Buna ilişkin tüm girişimlerin başarısız olduğu düşünülürse

durum daha da netleşir. Sayısız tür esir tutularak evcil hayvan

olmak için gerekli olan ilk aşamaya ulaştı. Amazan yerlilerinin

köylerinde evcilleştirilmiş maymun ve gelincikler görmüşken,

Yeni Gine köylerinde evcilleştirilmiş keseli sıçan ve kanguru­

lara tanık olmuştum. Eski Mısırlılar ceylanlan, antiloplan,

turnalan, hatta sırtlanlan ve büyük olasılıkla zürafalan bile

evcilleştirmişti. Hannihai'ın Alpleri geçtiği evcil Afrikalı filler

(bunlar bugün sirklerde görülen evcil Asya tilleri değildi) Ro­

malılan dehşete düşürmüştü.

Fakat evcilleştirmeye ilişkin başlangıç aşamasındaki tüm

bu çabalar başarısızlıkla sonuçlanmıştır. Atların MÖ 4000 ci­

varında ve rengeyiklerinin birkaç bin yıl sonra evcilleştirilme­

sinden beri büyük Avrupa memelilerinden hiçbiri başarıyla

evcilleştirilenler listeDiize eklenmemiştir. Dolayısıyla evcil

memelilerin birkaç çağdaş türü, evcilleştirilmeye çalışılan ve

vazgeçilen yüzlerce başka türden hızlıca ayıklanmıştır.

Çoğu hayvan türünü evcilleştirme çabası neden başarısız

olmuştur? Yabani bir hayvanın evcilleştirilmesinin başarılı

olması için sıradışı birtakım özelliklerin tümüne sahip olma­

sı gerekir. İlk olarak, bu hayvan çoğu durumda sürüler halin­

de yaşayan sosyal bir türe ait olmalıdır. Bir sürüde ast ko­

numda bulunan bireyler baskın bireylere karşı içgüdüsel bir

itaatkarlık gösterirler ve bunu insanlara da sergileyebilirler.

Asya yaban koyunu (evcil koyunların atası) bu tür bir davra­

nışı sergiler, fakat kuzey Amerika'daki Kanada koyununda bu

görülmez. Bu da yerlilerin Kanada koyununu evcilleştirmesi­

ni engelleyen önemli bir farklılıktır. Kediler ve dağ gelincikle­

ri dışında tekil yaşayan türler evcilleştirilmemiştir.

274

ÜÇÜNCÜ ŞEMPANZE

İkincisi tehlike anında olduğu yerde durmak yerine aniden
uçarcasına hareket eden ceylan, geyik ve antilop gibi türler
başa çıkmak için fazlasıyla ürkektir. Geyiği evcilleştirememiz
özellikle dikkat çekicidir, çünkü on binlerce yıldır insanlarla
çok yakın olarak bir arada yaşayan pek az başka yabani hay­
van vardır. Geyikler daima yoğun biçimde avianmış olsa da
dünyadaki kırk bir geyik türü arasından yalnızca rengeyikleri
başarılı bir şekilde evcilleştirilmiş tir. Yaşam alanlarına ilişkin
davranışları, kaçma refleksleri ya da her ikisi, diğer kırk türün
adaylıktan elenmesine neden olmuştur. Yalnızca rengeyikleri
dışarıdan gelenlere gerekli müsamahayı gösteriyariardı ve so­
kulganlardı, sınır koruma davranışı göstermiyorlardı.

Son olarak evcilleştirme hayvanların esaret altındayken
üreyebilmelerini gerektirmektedir. Hayvanat bahçelerinin
yaşadığı korkuların sıklıkla gösterdiği gibi, uysal ve sağlıklı
olan esaret altındaki hayvanlar kafesteyken çiftleşmeyi red­
dedebilmektedir. Siz de uzun süren bir flört dönemini ve cinsel
birleşmeyi başkalarının meraklı gözleri önünde yapmak iste­
mezdiniz; pek çok hayvan da bunu istememektedir. Tutsak hay­
vanları çiftleştirmede yaşanan bu sorun, potansiyel olarak çok
değerli bazı hayvanları evcilleştirmede ısrar eden girişimleri
geri çevirmiştir. Örneğin dünyadaki en iyi yün And Dağlan'na
özgü küçük bir deve türü olan vikunyadan elde edilmektedir.
Fakat ne İnkalar ne de çağdaş çiftlik işletmecileri onu evcil­
leştirebilmiştir ve yün hala yakalanan yabani vikunyalardan
sağlanmaktadır. Eski Asur krallarından on dokuzuncu yüzyıl­
daki Hint maharajanlarına dek pek çok hükümdar dünyanın
karadaki en hızlı hayvanı olan çitalan avcılıkta kullanmak
üzere uysallaştırmıştır. Fakat her prensin çitası yabani doğa­
da yakalanmak zorundaydı ve hayvanat bahçeleri bile onları
1 960'lara kadar çiftleştirmeyi başaramamıştır.

Toparlarsak, tüm bu nedenler Avrasyalllann başka yakın ak­
raba türleri değil de neden Büyük Beşiiyi evcilleştirmede başa­
nh olduğunu ve Amerikan yerlilerinin bizonu, göbekli domuzu
ile dağ koyun ve keçisini evcilleştiremediğini açıklamaya yar­
dımcı olmaktadır. Atların askeri değeri görünen küçük farklılık­
ların bir türün eşsiz biçimde ödüllendirilmesini, diğerini kulla-

275

JARED DIAMOND

nışsız kılmasını göstermesi bakımından özellikle ilginçtir. Atlar,
tek tımaklı toynaklı memelilerin oluşturduğu Perissodactyla
adı verilen bir memeli grubuna aittir. Bu grup, atlar, ta pirler ve
gergedanlardan oluşmaktadır. Perissodactyla'nın on yedi yaşa­
yan türünden, beş ta pir türü, beş gergedan türü ve sekiz yabani
at türünün beşi hiçbir zaman evcilleştirilememiştir. Gergedan
ya da tapirierin üzerine binmiş Afrikalılar ve Hintliler Avrupalı
istilacıları ezebilirlerdi, ama bu asla gerçekleşmemiştir.

Atların altıncı akrabası olan ve evcil eşekleri ortaya çıka­
ran Afrika yabaneşeği, yük hayvanı olarak mükemmel iş görü­
yordu, fakat askeri görevler için kullanışsızdı. Yedinci akraba
Batı Asya yabaneşeği MÖ 3000'den sonra birkaç yüzyıl boyun­
ca yük arabalarını çekmek için kullanılmıştır. Fakat eşeğe dair
tüm söylemler onun çirkin yaratılışını "kötü huylu", "huysuz",
"yaklaşılmaz", "değiştirilemez" ve "doğuştan inatçı" gibi sıfat­
larla kötülemiştir. Saldırgan olan bu hayvanlar, yaklaşan biri­
lerini ısırmaması için ağızlık takılarak tutulmalıydı. Evcilleş­
tirilmiş atlar MS 2300 civarında Ortadoğu'ya ulaştığı zaman
bu eşekler evcilleştirme çabasının başansız olmasıyla sonun­
da ıskartaya çıkarılmıştır.

Atlar, fillerin ya da develerin bile rakip olamayacağı bi­
çimde, savaşlarda başka hayvanların yapamadığı devrimi
gerçekleştirmiştir. Evcilleştirilmelerinden hemen sonra atlar,
çobanların, sonunda dünyanın büyük kısmına damga vuracak
şekilde genişlemeye başlayan ilk Hint-Avrupa dillerini konuş­
malarına olanak vermiş olabilirler. Birkaç bin yıl sonra, sa­
vaş arabalanna koşulan atlar eski savaşların durdurolamaz
Sherman tankı haline geldiler. Eyer ve üzenginin keşfinden
sonra atlar, Attila'nın Roma İmparatorluğu'nu perişan etmesi­
ni, Cengiz Han'ın Rusya'dan Çin' e uzanan imparatorluğunu ve
Batı Afrika'da askeri krallıkların ortaya çıkmasını sağlamıştır.
Birkaç düzine at, yalnızca birkaç yüz İspanyol'a liderlik eden
Cortes ve Pizarro'ya Yeni Dünya'nın en kalabalık ve en ileri
devletleri olan Aztek ve İııka imparatorluklarını devirmele­
rinde yardımcı olmuştur. Polonyalı süvarilerin Hitler'in 1 939
Eylül'ündeki istilacı ordulan karşısındaki beyhude çabalan

276

ÜÇÜNCÜ ŞEMPANZE

neticesinde, tüm evcilleştirilmiş· hayvanların evrensel olarak
bu en değerli üyesi, 6000 yıl sonra yolun sonuna gelmişti.

Cortes ve Pizarro'nun sürdüğü atların akrabaları, ironik
bir şekilde, daha önce Yeni Dünya'nın yerlisiydi. Eğer onlar
hayatta kalsaydı Mantezuma ve Atahuallpa kendi süvari kuv­
vetleriyle istilacıları dağıtabilirdi. Fakat kaderin zalim cilve­
sine bakın ki, Amerika'daki atların nesli, Amerika ve Avustral­
ya'daki diğer büyük memeli türlerinin yüzde 80 ya da 90'ıyla
birlikte, bundan çok uzun bir zaman önce tükenmişti. Bu, ilk
insan yerleşirnciler -Avustralya yerlilerinin ve modern Hint­
lilerin ataları- bu kıtalara ulaştığı dönemde gerçekleşmişti.
Amerika sadece atları değil, aynı zamanda büyük develer,
tembel hayvanlar ve filler gibi diğer evcilleştirilebilecek tür­
leri de kaybetmişti. Avustralya tüm dev kangurularını, dev
keseli hayvanlarını ve gergedan benzeri diprodotonlarını yi­
tirmişti. Avustralya ve Kuzey Amerika, Kuzey Amerika kurt­
larından türeyen kızılderili köpekleri hariç, tamamen evcil­
leştirilmeyen memeli türlerini kapsayarak son halini aldı.
Güney Amerika'da yalnızca yiyecek sağlamak için yetiştirilen
gine domuzu, yünü için yetiştirilen alpaka ve taşıma için kul­
lanılan fakat bir sürücüyü taşımak için çok küçük olan lama
mevcuttu.

Sonuç olarak, evcilleştirilmiş memeli hayvanlar Avustralya
ve Amerika yerlilerinin protein ihtiyacına bir katkıda bulun­
mamışlardır. Bu konudaki katkısı Eski Dünya'dan bir miktar
daha fazla olan And Dağları bir istisna oluşturmaktadır. Ame­
rika ya da Avustralya yeriisi olan hiçbir memeli, bir pulluğu,
arabayı çekmemiş, savaş arabasına koşulmamış, süt vermemiş
ya da bir sürücüyü taşımamıştır. Eski Dünya hayvan kasları,
rüzgar ve su gücüyle koşarken, Yeni Dünya uygarlıkları yalnız­
ca insan kas gücüne dayanarak ağır aksak yol almıştır.

Bilim insanlan Amerika ve Avustralya'da nesli tükenen ta­
rih öncesi büyük memelilerin iklimsel nedenlerle mi, yoksa ilk
insan yerleşimcilerin etkisiyle mi ortadan kalktığı konusun­
da hala tartışmaktadır. Buna neden olan şey ne olursa olsun,
buradaki hayvanların nesiinin tükenmesi, ilk yerleşimcilerin
torunlannın, sahip olduğu çoğu büyük memelinin varlığını

277

JARED D IAMOND

sürdürdüğü Avrasya ve Afrika kıtasındaki insanlar tarafından

yaklaşık 10.000 yıl sonra fethedilmesini kesinleştirmiştir.

BENZER SAVLAR bitkilere de uygulanabilir mi? Bazı parallelikler

kendini hemen göstermektedir. Hayvanlar için geçerli olduğu

gibi, tüm yabani bitki türlerinin yalnızca küçük bir kısmının

evcilleştirilebileceği bilinmektedir. Örneğin buğday gibi ken­

di kendiyle tozlaşabilen hermafrodit bitki türleri, çavdar gibi

başka bitkilerle tozlaşan türlere göre daha kolay ve daha er­

ken evcilleştirilmiştir. Bunun nedeni, kendi kendine tozlaşan

varyeteleri seçmek ve onları gerçek ırklar olarak sürdürmek,

bu varyeteler yabani akrabalarıyla sürekli olarak karışmaya­

cağı için daha kolaydır. Bir başka örnek, birçok meşe türünün

palamudu, tarih öncesi Avrupa ve Kuzey Amerika'nın başlıca

yiyecek kaynağı olsa da hiçbir meşe, belki de sincaplar pala­

mutları seçmede ve ekınede insanlardan daha başarılı oldu­

ğundan evcilleştirilmemiştir. Bugün kullandığımız her evcil

bitkiye karşılık geçmişte pek çok başka bitki denenmiş ve ev­

cilleştirilmekten vazgeçilmiştir. (Bugünkü Amerikalıların yedi­

ği b ataklık mürveri Birleşik Devletler'in doğusunda yaşayan

yerliler tarafından tohumları için MÖ 2000 yılı civarında ev­

cilleştirilmiştir.)

Bu düşünceler Avustralya'daki teknolojik gelişme hızının

yavaşlığını açıklamada yardımcı olabilir. Bu kıtanın evcilleş­

tirilebilecek yabani bitkiler bakımından fakir olması, Avust­

ralyalı Alıorijinierin tarımı geliştirmede başarısız olması­

na şüphesiz katkı yapmıştır. Fakat Amerika'da tanının Eski

Dünya'dan geri kalmasının nedeni bu kadar açık değildir. Üs­

telik dünya çapında öneme sahip olan ve yiyecek olarak tüke­

tilen mısır, patates, domates, balkabağı gibi pek çok bitki Yeni

Dünya'da evcilleştirilmiştir. Bu bilmecenin cevabını bulmak,

Yeni Dünya'nın en önemli ekini olan mısırı daha yakından in­

celemeyi gerektiriyor.

Mısır, buğday ya da arpa tanesi gibi yenebilir nişastalı to­

humları olan otsu bir tahıldır. Tahıllar insan ırkının tükettiği

kalorinin çoğunu karşılamaktadır. Tüm uygarlık tahıl üzerine

278

ÜÇÜNCÜ Ş EMPANZE .

kurulmuştur ve farklı yerel tahıı.lar, farklı uygarlıklar tarafm­
dan evcilleştirilmiştir. örneğin buğday, arpa, yulaf ve çavdar

Yakındoğu ve Avrupa'da; pirinç, tilkikuyruğu ve akdan Çin
ve Güneydoğu Asya'da; süpürge dansı, hint darısı ve parmak
dan Afrika'da Alt Sahara bölgesinde evcilleştirilirken, sadece

mısır Yeni Dünya'da evcilleştirilmiştir. Kolonıb'un Amerika'yı

keşfinden hemen sonra, mısır o dönemki kilşitler tarafından

Avrupa'ya getirilmiş ve oradan tüm dünyaya yayılmıştır. Bu­

gün ekim alam bakımından buğday dışındaki tüm diğer ürün­

leri geçmiş bulunmaktadır. Öyleyse mısır neden Amerikan yer­
Iisi uygarlıklannm, buğday ve diğer tahıllada beslenen Eski

Dünya uygarlıklan kadar hızlı gelişmesini sağlamadı?

Mısır evcilleştirme ve yetiştirme sırasında daha çok sorun
çıkarmakta ve daha düşük kaliteli ürün vermektedir. Bunlar,
benim gibi tereyağlı sıcak mısır seven herkesi kızdıracak ke­
limeler. Çocukluğum boyunca, yol kenarlarında durup en iyi

görünen taze başakları toplamak için yaz sonunu dört gözle

bekledim. Mısır bugün Birleşik Devletler'deki en önemli ürün­

dür ve bizim için iki ve dünya içinse elli milyar dolar değerin­
dedir. Fakat beni iftira atmakla suçlamadan önce lütfen mısır

ve diğer tahıllar arasındaki farklara ilişkin söyleyeceklerimi

dinleyin.
Eski Dünya, evcilleştirmesi ve yetiştirmesi kolay olan bir

düzineden fazla yabani ota sahipti. Bunların, Yakındoğu'nun

mevsimsel iklimi tarafından kayırılan büyük tohumları, çiçeği

burnunda çiftçilere değerlerini açık bir şekilde göstermiştir.
Bu atların orak kullamlarak topluca biçilmesi, öğütülmesi, ye­

meğe hazırlanması ve ekilmesi kolaydı. Göze çarpmayan bir

diğer avantaj ilk kez Wisconsin Üniversitesi'nde botanikçi
olan Hugh lltis tarafından fark edildi. Yakındoğu'daki yabani

kemirgenler bu yabani atların tohumlanndan 27 kg'a kadarlık

bir miktarı zaten sakladığından bizler bunları kendimiz için

depolayabileceğimizi keşfetmek zorunda kalmadık.

Eski Dünya tahılları vahşi doğada zaten üretken durum­

daydı ve Yakındoğu'daki yamaçlarda doğal olarak yetişen ya­
bani tahıllardan dört dönümde 320 kg hasat mümkündü. Bir

aile, onları bir yıl b esleyecek ürünü bir haftada elde edebilirdi.

279

JARED DIAMOND

Buğday ve arpa evcilleştirilmeden önce bile Filistin'de orağı,
havanı, havanelini, çukur depolan icat etmiş olan ve kendileri­
ni yabani tahıllada besleyen yerleşik köyler mevcuttu.

Buğday ve arpanın evcilleştirilmesi bilin,çli bir edim değil­
di. Bu, günün birinde pek çok avcı toplayıemın oturup büyük
hayvanların nesiinin tükenmesinin yasını tuttuğu, sonra eni yi
buğdayın hangisi olduğunu tartıştığı, bunların tohumlarını
ektiği ve böylece sonraki yıl artık çiftçi olduklan gibi bir du­
rum değildir. Aslında bitki evcilleştirmesi diye adlandırdığı­
mız süreç -kültüre alman bitkilerdeki değişimler- insanların
bazı yabani bitkileri diğerlerine tercih etmesinin bir yan ürünü
ve böylece tercih edilen bitkinin tohumlanmn gelişigüzel ekil­
mesiydi. Yabani tahıllar söz konusu olduğunda insanlar, doğal
olarak büyük tohumlu olanları, tohumları kabuklarından ko­
layca çıkarılanları ve tüm tohumlan bir arada," sağlamca, za­
rar vermeden tutan sapa sahip bitkileri hasat etmeyi seçtiler.
İnsanlar tarafından bilinçsizce seçilerek avantajlı hale gelen,
sağlıklı ve evcilleşmiş diye tabir ettiğimiz tahıl varyetelerinin
büyük tohum vermesi yalnızca birkaç mutasyon gerektirdi.

MÖ 8000 civarında, eski Yakındoğu köylerindeki arkeolajik
kazılarda bulunan buğday ve arpa kalıntıları bu değişimleri
göstermeye başladı. Ekmekte kullanılan buğdayın gelişimi, ev­
cilleştirilen diğer varyeteler ve bilinçli ekim hemen bunu ta­
kip etti. Kazı bölgelerinde yavaş yavaş daha az yabani bitkiye
ait kalıntı bulunmaya başlandı. MÖ 6000'de ürünlerin kültüre
alınması çobanlıkla birleştirildi ve bu Yakındoğu'da bütünlük­
lü bir yiyecek üretim sisteminin oluşmasına yol açtı. İyi ya da
kötü, insanlar artık avcı-toplayıcı değil, uygariaşma yolundaki
çiftçiler ve çobanlardı.

Şimdi Eski Dünya'daki bu görece doğrudan gelişmeleri Yeni
Dünya'da olanlarla karşılaştıralım. Amerika'nın bazı bölgele­
ri, çiftçiliğin Yakındoğu'da görülen mevsimsel iklimden yok­
sun kalmaya başlaması nedeniyle, vahşi doğada zaten üretken
olan büyük tohumlu bitkilerden yoksun kaldı. Kuzey Amerikalı
ve Meksikalı yerliler, mayıs otu, küçük arpa ve yabani akda­
rı olarak isimlendirilen küçük tohumlu üç yabani bitkiyi ev­
cilleştirmeye başladı, fakat bunların pabucu mısırın ve daha

280

ÜÇÜNCÜ ŞEMPANZE

sonra Avrupalı tahılların oraya gelmesiyle dama atıldı. Oysa
mısırın atası, büyük tohum avantajına sahip olan fakat diğer
bakımlardan yiyecek olarak pek bir şey vaat etmeyen bir Mek­
sika yabani otuydu: teosint.

Teosint başakları mısır başaklarından o kadar farklı gö­
ıiinüyordu ki, bilim insanlan yakın zamana kadar Teosint'in
mısırın atası olarak oynadığı rol konusunda tartışıyorlardı ve
bugün bile bazılan ikna olmuş değil. Hiçbir bitki evcilleşme
sırasında teosint kadar sert değişim geçirınemiştir. Teosint,
başak başına altıdan on ikiye kadar değişen sayıda tane taşı­
yordu ve taş kadar sert kabukları nedeniyle yenebilir nitelikte
değildi. Teosint sapı, Meksikalı çiftçilerin halil. yaptığı biçim­
de, şeker kamışı gibi yenebilir. Fakat kimse onun tohumlarını
kullanmaz ve tarih öncesinde bunu kimsenin yaptığına ilişkin
bir gösterge yoktur.

Hugh Iltis, Teosint'in kullanılmaya başlanmasındaki te­
mel aşamayı saptamıştır: cinsiyetteki kalıcı değişim! Teosint
bitkisinde yan dallar, erkek çiçeklerden oluşan bir püskülle
sonlanmaktadır. Mısırda ise bu dallar dişi yapılarla, başakla
sonlanmaktadır. Her ne kadar ciddi bir farklılık gibi görünse
de bu, mantarlar, virüs ya da iklimdeki değişimin başlatmış
olabileceği, horınonal olarak basitçe kontrol edilen bir deği­
şimdir. Püsküldeki bazı çiçekler cinsiyetini dişiye çevirdiğin­
de, aç avcı-toplayıcıların dikkatini büyük olasılıkla çekmiş
olan, yenebilir, çıplak taneleri verirler. Böylece başağın merke­
zi dalı, mısır koçanının başlangıç aşaması olmuş olabilir. Mek­
sika'daki ilk arkeolajik alanlarda, neredeyse 4 cm uzunluğunda
ve Amerika'nın "Tom Thumb" mısır varyetesine çok benzeyen
küçük başak kalıntıları ortaya çıkmıştır.

Bu ani cinsiyet değişimiyle teosint (artık mısır) evcilleşti­
rilme yoluna girmişti. Fakat Yakındoğu'daki tahılların duru­
munun aksine, binlerce yıllık gelişim, köylere ya da şehirlere
katkı sağlayabilecek kadar yüksek verimli olmaktan ha.lii çok
uzaktı. Ortaya çıkan üıiinle uğraşmak Eski Dünya'daki çiftçile­
rin tahıllarıyla uğraşmasından çok daha zordu. Mısır sapları
orak yardımıyla toplu olarak değil, elle birer birer biçilmeliy­
di; koçanlar soyulmalı, taneler düşürülmemeli, fakat kazıya-

281

JARED DlAMONO

rak ya da ısırarak çıkanlmalıydı ve tohumlar topluca serpil­
memeli, tek tek ekilmeliydi. Besin değerine ilişkin sonuç Eski
Dünya tahıllannın hala çok gerisindeydi: Daha düşük protein
bileşimine, beslenmede önemli olan amino asitlerden yoksun­
luğa, niasin eksikliğine (pelegra hastalığına yol açar) sahipti
ve bu eksikliklerin kısmen giderilmesi için alkali uygulaması­
na ihtiyaç vardı.

Kısaca Yeni Dünya'nın temel besininin özellikleri, yabani
bitki olarak onun potansiyel değerininin fark edilmesini, evcil­
leştirilerek geliştirilmesini ve çıkanlıp ayıklanmasını oldukça
zorlaştınyordu. Yeni Dünya ile Eski Dünya arasındaki faz far­
kının büyük kısmı, bir bitkinin bu özelliklerinden kaynaklanı­
yordu.

ŞiMDiYE KADAR, evcilleştirme için uygun olan yerel vahşi hayvan
ve bitki türlerinden bahsederek coğrafyanın biyocoğrafi rolü­
nü tartıştım. Fakat coğrafyanın daha fazla ilgiyi vurgulamayı
hak eden bir

-
başka önemli rolü daha vardır. Uygarlıklar yal­

nızca yerel olarak evcilleştirilen bitkilere değil aynı zamanda,
ilk olarak başka yerde evcilleştirilen bitkilerin oraya ulaşma­
sına da bağlıdır. Yeni Dünya'da hakim olan kuzey/güney ekseni
bitkilerin bu dağılımını zorlaştırmıştır; Eski Dünya'da egemen
olan doğu/batı ekseni ise kolaylaştırmıştır (Bkz. Şekil 6) .

ESKi VE YENİ DÜNYANIN EKSENLERİ

282

ÜÇÜNCÜ ŞEMPANZE

Bugün bitkilerin dağılım biçi:qıini o kadar doğal karşılıyo­
ruz ki yiyeceklerimizin nereden köken aldığını çok nadiren dü­
şünüyoruz. Tipik bir Amerikan ya da Avrupalı öğünü, tereyağın
(Yakındoğu'daki ineklerden) ve bir parça ekmeğin (Yakındoğu
buğdayından) eşlik ettiği, mısırlı (Meksika'dan) ya da patatesli
(Güney And Dağları'ndanı ve biber çeşnili (Hindistan'dan) ta­
vuktan (Güneydoğu Asya'dan gelmiştir) ve bir fincan kahveden
(Etiyopya'dan) oluşmaktadır. Fakat değerli bitkilerin ve hay­
vanların bu dağılımı modern zamanlarda başlamamıştır: Bu
binlerce yıldır sürmektedir.

Bitkiler ve hayvanlar uyum sağladıklan iklim kuşağında
hızlı bir biçimde ve kolaylıkla yayılırlar. Bu kuşağın dışına çık­
mak için farkl� iklimiere dayanabilen yeni varyeteler geliştir­
mek zorundalar. Şekil 6'daki Eski Dünya haritası, türlerin iklim
değişikliğiyle karşılaşmadan uzun mesafeleri nasıl katettiğini
göstermektedir. Bu yer değiştirmelerin birçoğu çifçiliğin ve ço­
banlığın yeni bölgelere ulaşmasında ya da bunların eski böl­
gelerinde zenginleşmesinde çok büyük rol oynamıştır. Türler
Çin, Hindistan, Yakındoğu ve Avrupa arasında, kuzey yanküre­
nin sıcaklık enieminden ayrılmadan hareket etmiştir. Birleşik
Devletler'in vatanperver şarkısı "America the Beautiful" ironik
biçimde Amerika'nın engin göklerine ve kehribar rengi tahıl­
lannın dalgalanmasına yakanr. Gerçekte kuzey yankürenin
en engin gökyüzü, akraba tahılların İngiliz Kanalı'ndan Çin
Denizi'ne kadar 1 1 .000 km boyunca dalgalandığı Eski Dün­
ya'dadır.

Romalılar Yakındoğu'dan aldıkları buğday ve arpayı,
Çin'den aldıklan şeftali ve turunçgilleri, Hindistan'dan aldık­
lan susam ve salatalığı, Orta Asya'dan aldıkları kenevir ve so­
ğanı, köken olarak Avrupa'da yetişen yulaf ve haşhaşla birlikte
zaten yetiştiriyorlardı. Yakındoğu'dan Batı Afrika'ya yayılan
atlar oradaki askeri taktiklerde devrime yol açarken, koyun ve
büyükbaş hayvanlar Doğu Afrika'nın yükseklerinden Güney
Afrika'daki, kendilerine ait evcil hayvanlardan yoksun olan
Hottentotlara kadar çobanlığı başlatmak üzere yayılmışlardı.
Afrika süpürge darısı ve pamuk, Hindistan'a MÖ 2000 civarın­
da ulaşırken, tropikal Güneydoğu Asya'dan gelen muz ve tatlı

283

JARED DlAMONO

patates, tropikal Afrika'daki tarımı zenginleştirrnek üzere Hint
Okyanusu'nu geçmekteydi.

Bununla birlikte Yeni Dünya'da, Kuzey Amerika'nın sıcak
kuşağı, Andlar'ın ve Güney Amerika'nın güneyinin sıcak ku­
şağından, bu kuşağa ait türlerin içinde yaşayamadığı binlerce
kilometrelik tropikal kuşakla ayrılmıştı. Bunun sonucunda,
Andlar'daki lama, alpaka ve Gine domuzu, tarib öncesi zaman­
larda, sonuç olarak yük taşıyacak, yün ya da et verecek evcil
memelilerden (mısırla beslenen ve yenen köpekler dışında)
yoksun kalan Kuzey Amerika'ya ya da Meksika'ya yayılmamış­
tır. Patates de Andlar'dan Meksika ve Kuıey Amerika'ya yayıl­
makta başarısız olurken, ayçiçeği Kuzey Amerika'dan Andlar'a
asla gitmemiştir. Kuzey ve Güney Amerika tarafından payla­
şılan pek çok ürün farklı varyeteler ve hatta türler olarak her
iki kıtada da bulunmuştur. Bu da bu ürünlerin iki bölgede de
bağımsız olarak evcilleştirildiğini göstermektedir. Bu aynı za­
manda örneğin pamuk, fasulye, lima fasulyesi, Şili biberi ve
tütün için de geçerli gibi gözükmektedir. Mısır Meksika'dan
Kuzey ve Güney Amerika'ya yayılmıştır, fakat belki de diğer
eniemiere ·uygun varyetelerin gelişiminin zaman alması nede­
niyle bu pek de kolay olmamıştır. MS 900 civarına kadar mısır
-Meksika'da ortaya çıktıktan binlerce yıl sonra- Mississippi
Vadisi'nin başlıca besin kaynağı olmuş, böylece Amerika or­
tabatısının tepe şeklinde evler inşa eden gizemli uygarlığının
geciken yükselişini tetiklemiştir.

Eski ve Yeni Dünya, eksenleri boyunca doksan derece
döndürülseydi, ürünlerin ve evcil hayvanların yayılışı Eski
Dünya'da daha yavaş, Yeni Dünya'da daha hızlı olacaktı. Bura­
daki uygarlıkların yükselişi de duruma uygun olarak farklı bir
şekilde gerçekleşecekti. Bu farklılıkların atları olmadığı halde
Mantezuma ya da Atahuallpa'nın Avrupa'yı işgal etmesine ye­
tip yetmeyeceğini kim bilebilir?

UvGARLIKlARIN yükselişlerindeki kıtasal farklılıkların birkaç
dahinin yol açtığı tesadüfler olmadığını ileri sürdüm. Bu fark­
lılık, hayvan popülasyonları arasındaki rekabetin sonucunu

284

ÜÇÜNCÜ ŞEMPANZE

belirleyen biyolojik farklılıklar ,tarafından belirlemnemiştir -
örneğin bazı popülasyonlar daha hızlı koşabilmekte ya da be­
sinleri daha etkin bir şekilde sindirebilınektedir. Kıtasal fark­
lılık, insanların yaratıcılıklarındaki ortalama farklılıkların da
sonucu değildir; bu farklılıklara ilişkin bir kanıt yoktur. Aslın­
da bu farklılık, biyocoğrafyanın kültürel gelişim üzerine etki­
si tarafından belirlenmiştir. Avrupa ve Avustralya'daki insan
popülasyonları on iki bin yıl önce kendi aralarında değiştiril­
seydi, Avrupa'dan gelip Amerika ve Avustralya'yı fethedenler,
Avrupa'ya taşınan yerli Avustralyalılar olurdu.

Coğrafya bizi de içeren tüm türlerin hem biyolojik hem kül­
türel evriminin temel kurallarını belirlemektedir. Coğrafyanın
bizim çağdaş politik tarihimizi belirlemedeki rolü, burada
bahsi geçen bitki ve hayvanları evcilleştirıne hızımızda oyna­
dığı rolden daha bile açıktır. Bu açıdan bakıldığında, Ameri­
ka'daki tüm okul çocuklarının yarısının Panama'nın nerede
olduğunu bilmediğini öğrenmek eğlencelidir. Fakat politika­
cıların bununla karşılaştırılabilir ölçüde cehalet gösterdikleri
zamanki kadar eğlenceli sayılmaz. Politikacıların cehaleti so­
nucu meydana gelen pek çok meşhur felaketin ikisinden bah­
setmek yeterli olacaktır: on dokuzuncu yüzyıl Avrupa kolonici
güçleri tarafından harita üzerinde çizilen ve böylece bu sı­
nırları miras alan çağdaş Afrika devletlerinin istikrarını be­
lirleyen Afrika'nın doğal olmayan sınırları ve 1 9 1 9'da yapılan
Versailles Anlaşması'nda bölge hakkında çok az şey bilen po­
litikacıların çizdiği ve böylece II. Dünya Savaşı'nı kamçıladığı
Doğu Avrupa sınırları.

Birkaç on yıl önce müfredattan düşene kadar, coğrafya Birle­
şik Devletler okullannda ve kolejlerinde gerekli bir alandı. Daha
sonra coğrafyanın başkentlerin isimlerini ezberlemekten ibaret
olduğuna ilişkin yanlış bir inanç ortaya çıktı. Fakat yedinci sı­
nıfta on iki hafta coğrafya işlemek, gelecekteki politikacılanını­
za haritaların bizi gerçekten etkilediğini öğretmek için yeterli
değildir. Dünyayı kapsayan faks makineleri ya da uydu iletişimi,
bölgesel farklılıkların neden olduğu farklılıklarımızı ortadan
kaldıramaz. Yaşadığımız yer kim olduğumuzu daha uzun bir
süre ve geniş ölçekte etkileyecektir.

285

BÖLÜM 1 5

Atlar, Hititler ve Tarih

Y KSI, KAKSI, KOLME, NELJA, VIISI.
Beş merrneri birer birer sayan küçük kızı izliyordum. Dav­
ranışı tanıdık geliyordu, ama kullandığı sözcükler tuhaf­
tı. Avrupa'nın neredeyse her yerinde İngilizcedeki "one, two,
three" gibi kelimelerin benzerlerini duymuşumdur: İtalya'da
"uno, due, tre", Almanya'da "ein, zwei, drei", Rusya'da "odin,
dva, tri." Fakat Finlandiya'da tatildeydim ve Fince, Avrupa'daki
Hint-Avrupa ailesinden olmayan birkaç dilden biriydi.

Bugün Avrupa dillerinin çoğu ile Hindistan kadar uzak
yerlere ait pek çok Asya dili birbirine çok benzemektedir (bkz.
aşağıdaki tablo). Okuldayken Fransızca kelime listesini ezber­
lemekten ne kadar şikayet etsek de bu "Hint-Avrupa" olarak
isimlendirilen diller İngilizceye ve birbirine benzemekte, ke­
lime ve dilbilgisi bakımından dünyanın diğer tüm dillerinden
ayrılmaktadır. Çağdaş dünyanın 5000 dilinden yalnızca 140'ı
bu dil ailesinin üyesidir, fakat bunların önemi sayılarından
çok daha öteye geçmektedir. Avrupalıların (özellikle İngiltere,
İspanya, Portekiz, Fransa ve Rusya'nın) 1 492'den beri küresel
yayılışı sebebiyle dünyanın şimdiki nüfusunun yarısı anadili
olarak bir Hint-Avrupa dili konuşur.

Avrupa'daki çoğu dilin birbirine benziyor olması bize çok
doğal gelebilir ve başka bir açıklama gerektinneyebilir. Ama
bu, büyük dilsel farklılıkların görüldüğü dünyanın diğer kısırn­
ıanna gidip Avrupa'nın bu kadar homojen olmasının ne kadar
tuhaf olduğunu ve bunun açıklanma ihtiyacını adeta haykırdı­
ğını anlamamıza kadar sürer. Ömeğin çalışma yaptığım ve dış
dünyayla ilk temasın yalnızca yirminci yüzyılda başladığı Yeni
Gine'nin yüksek bölgelerindeki diller, Çincenin İngilizceden
farklı olduğu kadar farklıdır ve çok kısa mesafeler içinde birbi-

286

ÜÇÜNCÜ ŞEMPANZE

rinin yerini almaktadır. Avrasya'�a. ilk temasın gerçekleşmesin­
den önceki koşullarda bu farklılığı göstermiştir ve Hint-Avrupa
dil ailesinin anadilini konuşan insanlar, diğer tüm Avrupa dille­

rini ezip yok edene kadar bu gitgide azalmış olmalıdır.

Hint-Avrupa dillerinin söz dağarcığıyla Hint-Avrupa
olmayan dillerin söz dağarcığının karşılaştınlması

İngilizce one

German e in

Fren ch un

Latince unu s

Rusça o din

Eski
İrlanda o en

Toçarca sa s

Litvanya vienas

Sanskritçe eka

ÖHA* oynos

HİNT-AVRUPA DiLLERİ
two

zwei

deux

du o

d va

do

wu

du

du va

dwo

three

d re i

trois

tre s

tri

tri

tr ey

trys

trayas

treyes

m other

Mutter

m ere

ma ter

mat'

matbir

ma c er

matina

ma tar

ma ter

brother

Bruder

frere

frater

b rat

b ratbir

procer

brolis

bhratar

bhrater

HİNT-AVRUPA OLMAYAN DİLLER

Fince yksi kaksi kolme iiiti veli

Fo re* ka ta ra kakaga nan o naganto

sister

Schwester

soueur

soror

sestra

si ur

ser

seser

s vas ar

suesor

sis ar

nanona

*ÖHA, ilk Hint-Avrupalılann yeniden oluşturulmuş dili olan Ön-Hint­
Avrupa'yı simgelemektedir. Fore, Yeni Gine dağlannda konuşulan bir
dildir. Hint-Avrupa dillerindeki pek çok kelimenin birbirine benzediği­
ne ve bunlann Hint-Avrupa olmayan dillerdeki kelimelerinden tama­
men farklı olduğuna dikkat edin.

Çağdaş dünyanın daha önceki dilsel çeşitliliğini yitirmesi sü­
recinde Hint-Avrupa genişlemesi en önemli etkiye sahipti. Hint­
Avrupa dillerinin Avrupa'ya ve Asya'nın büyük bir kısmına taşın­
dığı ilk evre, 1492'de başlayan ve onu tüm diğer kıtalara taşıyan
ikinci bir evreyle takip edilmiştir. Bu ezip yok etme ne zaman ve
nerede başlarmştır ve bu gücü ona veren şey nedir? Neden Avru­
pa Fince ya da Asurca konuşanlarca istila edilmemiştir?

287

JARED DIAMOND

Hint-Avrupa dilleri sorunu, dil tarihçilerinin en ünlü soru­
nu olsa da bu aynı zamanda arkeoloji ve taribin de sorunudur.
1492'de başlayan Hint-Avrupa genişlemesinin ikinci evresini
sürdüren Avrupalılan yalnızca kelime ve gramerlerinden değil,
kurdukları limanlardan, denize açıldıklan tarihlerden, önderleri­
nin isimlerinden ve fetihlerinde başarılı olma nedenlerinden de
biliyoruz. Fakat ilk aşamayı anlamak için yapılan sorgulama, her
ne kadar dünya fatihi olsalar ve bugün egemen konumdaki top­
lumlan kuran insanlar olsalar da dilleri ve toplumlan yazıdan
önceki dönemlerde gizli kalan, bilinmeyen insanlan araştırmak
anlamına gelmektedir. Bu sorgulama aynı zamanda, çözümü bir
Budist manastınndaki gizli duvarın arkasında ve Mısır'daki bir
mumyanın keten bezi üzerinde anlaşılmaz bir şekilde korunup
kalmış olan İtalyan dilindeki büyük bir dedektiflik hikayesidir.

Üzerinde ilk düşündüğünüzde Hint-Avrupa dilleri soru­
nunu çözümsüz olarak gördüğünüz için bağışlanabilirsiniz.
Hint-Avrupa anadili, yazının keşfinden önce ortaya çıktığın­
dan onun üzerinde çalışmak doğal olarak zor değil midir? İlk
Hint-Avrupalıların iskeletleri ya da çömleklerini bulmuş olsak
da onları nasıl tamnz? Avrupa' mn merkezinde yaşayan çağdaş
Macarların iskeletleri ve çömlekleri, gulaşın tipik bir Macar
yemeği oluşu kadar tipik Avrupalı'dır. Bir Macar şehrinde kazı
yapan geleceğin arkeoloğu, eğer yazı örnekleri bulunmazsa,
Macarların Hint-Avrupa dillerinden olmayan bir dili konuştu­
ğunu asla tahmin edemezdi. Bir şekilde, ilk Hint-Avrupalıların
yerlerini ve yaşadıklan zamarn belirlesek bile hangi avantajın
onların dilinin zaferine yol açtığını bulmayı nasıl umabiliriz?

Dikkat çekici olarak, dilbilimciler bu sorunlara dillerin ken­
disi aracılığıyla yamt bulmaktadırlar. Bugünkü dil dağılımının
geçmişte yaşanan ezip geçme durumunu yansıttığı konusunda
nasıl bu kadar emin olduğumuzu açıklayacağım ve sonra anadil
ne zaman, nerede konuşuldu, dünyanın çok büyük bir kısmım
ele geçirmeyi nasıl başardı bunu değerlendireceğim.

ÇAGDAŞ HiNT-AVRUPA dillerinin, şimdi ortadan kalkmış olan
diğer dillerin yerini aldığım nasıl tahmin edebiliyoruz? İngi­
lizce ve İspanyolcanın Amerika ve Avustralya'daki yerel dilleri

288

ÜÇÜNCÜ ŞEMPANZE

ortadan kaldırdığının görüldüğ.ü, gözlemlenen ikinci aşama
yer değiştirmelerinin yaşandığı geçen 500 yıldan bahsetmiyo­
rum. Bu çağdaş genişleme, açık bir şekilde, Avrupalılarm tü- .
fek, mikrop, demir ve politik örgütlenme biçiminden kazandığı
avantajlardan kaynaklanmıştı. Bunun yerine, Hint-Avrupa dil­
lerinin Avrupa ve Batı Asya'nın eski dillerini yerinden ettiği ve
yazı bu bölgelere henüz ulaşmadan önce gerçekleşen, yaşan­
dığını varsaydığımız ilk evre değişimlerinden bahsediyorum.

Şekil 7'deki harita 1492'de İspanyollann Kolomb ile
Atlantik'i geçmesinden hemen önce yaşayan Hint-Avrupa dil­
lerine ait dallann dağılımını göstermektedir. Buradaki üç dal
Avrupalı ve Amerikalılann çoğuna tanıdık gelecektir: Germen
(İngilizce ve Alınaneayı içermektedir), İtalik (Fransızca ve İs­
panyolcayı içerir) ve Slavik (Rusçayı içerir). Her bir dal, sayı­
sı on ikiden on altıya dek değişen yaşayan dilleri ve 300-500
milyon konuşan insanı kapsamaktadır. Bununla birlikte en ge­
niş dal, doksan dili ve İran'dan Hindistan'a kadar 700 milyon
konuşan insanı kapsayan (Çingenelerin konuştuğu Romaneayı
da) Hint-İran dalıdır. Yaşayan görece küçük dallar, her biri iki
ila on milyon konuşan nüfusa sahip Yunanca, Arnav:utlukça,
Ermenice, Litvanya ve Latvia dillerinden oluşan Baltık dilleri
ve Galce ile Keltçeyi içeren Kelt dilleridir. Ayrıca Anadolu ve
Toçaryadaki en az iki Hint-Avrupa dalı uzun bir zaman önce
yok olmuştur, fakat bunlar, oldukça çok sayıdaki korunmuş
yazılar sayesinde biliniyorken, diğer dallar daha az sayıda iz
bırakarak kaybolup gitmiştir.

Tüm bu dillerin birbiriyle akraba olduğunu ve diğer dil­
lerden başka olduklanm kamtlayan nedir? Açık ipuçlanndan
biri, bir önceki sayfadaki tabloda gösterilen ve binlerce başka
örneği daha kapsayan ortak kelimelerdir. İkinci örnek, fiil ve
isim çekimlerini veren (bükümlü sonekler diye de adlandınlan)
benzer biçimdeki soneklerdir. Bu sonekler aşağıda, İngilizcede­
ki "to ben örneği üzerinden kısmen gösterilmiştir. Akraba diller
arasmda ortak olan kelime kökleri ve sonekierin bire bir aynı
olmadığını fark ettiğinizde bu tip benzerlikleri anlamak daha
da kolaylaşır. Bir dildeki özel bir ses, başka bir dildeki başka
bir sesle yer değiştirmiştir. Buna ilişkin tamdık örnekler, İngi­
lizcedeki "thn ve Almancadaki "d" (İngilizcede "thing" Almanca-

289

JARED DlAMONO

ıki "ding"e ve "thank" de "danke"ye denktir) ya da İngilizcedek
" ve ispanyolcadaki "es"tir (İngilizcede "school" İspanyolcada
"escuela"ya ve "stupid" de "estupido"ya denktir).

Hint-Avrupa

A Arnavutça
Ar Ermenice
B Baltık Dili
c Kent Dili
Ge Germen
Gr Yunanca
I rtalik
II Hint-İran
s Slavca

Anadolu dili } 1492'den

Toçarca önce yok
oldu

Anadolu Dilleri

1 �

2 §

3 m

Bask Dili

Finno-U garik

Türkçe ve Moğolca

Sami Dilleri
4 �

Kafkas Dili
5 � · Dravid Dili
6 lllllllll

Şekil 7. 1492 civannda, Yeni Dünya keşfedilmeden hemen
önce Avrupa ve Batı Asya'nın dil haritası. Bu zamandan önce
ortadan kalkmış olan başka Hint-Avrupa dil dallan da olma­
lı. Fakat uzun yazılı metinlerine sahip olduklanmız, (Hititçe­
yi içeren) Anadolu dalı ve anavatanı 1492'den önce Türkçe ve
Moğolca konuşanlarca işgal edilen Toçarca dalıdır.

290

ÜÇÜNCÜ ŞEMPANZE

Fiil çekimlerinin Hint-Avrup
.
a ve Hint-Avrupa olmayan

dillerde karşılaştınlması: olmak ya da olmamak

HiNT-AVRUPA DİLLERİ

İngilizce (Il am (he) is

Gotça im i st

Latince s um e st

Yunanca e imi esti

Sanskritçe as mi asti

Eski Kilise Slavca'sı jesmi jesti

Fince

Fo re

HİNT-AVRUPA OLMAYAN DİLLER

ol en

miyuwe

on

mi ye

NOT: Yalnızca söz dağarcığı değil, fiil ve isim çekimleri de Hint-Avrupa
dillerini birleştirmekte ve bunlan diğer dillerden ayırmaktadır.

Hint-Avrupa dilleri arasındaki benzerlik ayrıntılı bir şe­
kilde verildi, fakat ses ve sözcük oluşumuna ilişkin çok daha

fazla özellik Hint-Avrupa dillerini diğer dil ailelerinden ayır­

maktadır. Örneğin berbat Fransızca aksanım, ağzımı açıp "Oiı
est le metro?" diye sorduğumda beni utandınr. Fakat Fransız­

cacia yaşadığım sorunlar, bazı Güney Afrika dillerindeki ünsüz

sesleri ya da Yeni Gine ovalarındaki Lake s Plain dillerinin ünlü
seslerinin sekiz derecesini tamamen çıkaramayışımın yanında

hiç kalır. Doğal olarak, Lakes Plain dilleri konuşan arkadaş­

lanın bana dışkı kelimesinden sadece ses bakımından farklı

olan kuş sözcüğünü öğretmeyi çok sevdiler ve sonra rastladı­

ğım bir sonraki köylüden bu "kuş" hakkında daha fazla bilgi
alırken beni izlediler.

Hint-Avrupa dillerinin sesleri kadar farklı olan diğer bir

özellik sözcüklerin oluşumudur. Hint-Avrupa dillerindeki

isimler ve fiiller, yeni bir dil öğrendiğimizde özen göstererek

ezberlediğimiz farklı sonekiere sahiptir. (Latince almış olan

kaçınız hala amo, amas, amat, amamus, amatis ve am�nfke­
limelerini hatırlıyor?) Her bir sonek farklı bir bilgi iletmekte­

dir. Örneğin "amo"daki "o" etkin haldeki birinci tekil şahsı be-

291

JARED DlAMONO

lirtmektedir: Aşık olan benim, rakibim değil; benden bir tane,
iki tane değil; Aşkı veren benim, alıcı değilim ve onu şimdi ve­
riyorum, cl. ün değil. Bu aynntılann birini bile yanlış ifade eden
serenat halindeki aşığın Tann yardımcısı olsun! Fakat Türkçe
gibi başka diller böyle her bilgi için ayn hece ya da ses birimi
kullanıyorken, Vietnamca gibi başka diller sözcük biçimlerin­
deki bu varyasyonlardan hemen hemen vazgeçmiştir.

Hint-Avrupa dilleri arasında tüm bu benzerlikler varken
aralanndaki farklılıklar nasıl doğmuştur? Yüzyıllar boyunca
yazılı belgeleri olan herhangi bir dilde zamanla gerçekleşen
değişimierin görülebilmesi bir ipucudur. Örneğin çağdaş İn­
gilizceyi konuşanlar on sekizinci yüzyıl İngilizcesini tuhaf bu­
lurlar, ama onu tamamen anlayabilirler; pek çok kelimesini an­
lamak için notlara ihtiyaç duysak da Shakespeare'i (1 564- 1616)
okuyabiliriz. Fakat Beowulf şiiri (MÖ 700-750 dolaylan) gibi
eski İngilizce metinler bize nerdeyse tamamen yabancı bir dil­
de yazılmış gibi gelir (bkz. aşağıda geçen 23. Mezmur). Böylece
orijinal bir dili konuşan insanlar sınırlı iletişim kurarak farklı
bölgelere yayılırken, her bölgede, kelimelerde ve telaffuzlar­
da gerçekleşen b ağımsız değişimler, kalıcı İngiliz yerleşiminin
1607'de başlaması nedeniyle, Birleşik Devletler'in farklı böl­
gelerinde birkaç yüzyılda lehçelerin ortaya çıkmasında oldu­
ğu gibi, kaçınılmaz olarak farklı lehçelere yol açar. Daha fazla
yüzyılın geçmesiyle, lehçeler konuşaniann birbirlerini anla­
mayacağı bir noktaya ulaşır ve artık ayrı diller olarak değer­
lendirilir. Bu sürecin belgelenmiş en iyi örneği, Latinceden MÖ
500 civarında ayrıldıktan sonra, Roman dillerinin gelişimidir.
Sekizinci yüzyıldan beri sağlam kalan yazılı metinler Fransız­
ca, İtalyanca, ispanyolca, Portekizce ve Romen dillerinin yavaş
yavaş Latince'den ve birbirinden nasıl ayrıldığını göstermek­
tedir.

Çağdaş Roman dillerinin Latinceden türevlenmesi, böyle­
ce bir grup akraba dilin, ortak bir ata dilden nasıl geliştiğini
ortaya koymaktadır. Elimizde eskiden kalan Latince metinler
olmasaydı bile ana Latin dilini onun bugünkü yavrularının
özelliklerini karşılaştırarak yeniden oluşturabilirdik Aynı
yöntemle, tüm Hint-Avrupa diline ait dalların aile ağacını kıs-

292

ÜÇÜNCÜ ŞEMPANZE

men eski metinlere, kısmen çıkarırnlara dayanarak oluşturabi­
liriz. Dolayısıyla dillerin evrimi, Darwin'in biyolojik evrim için
gösterdiği gibi, türerne ve ayrılınayla ilerlemektedir. 1 788'de
Avustralya'nın kolonileştirilmesiyle birbirinden ayrılmaya
başlayan çağdaş İngiliz ve Avustralyalılar, iskeletleri bakı­
mından olduğu gibi dilleri bakımından da on binlerce yıl önce
ayrıldıklan Çinlilerden çok daha fazla birbirlerine benzemek­
tedirler.

Dünyanın herhangi bir yerindeki diller zamanla birbirin­
den ayrılmaya devam edecek, yalnızca komşu halklar arasın­
daki ilişkiler sayesinde aynı kalmayı sürdürecektir. Bu sonu­
cun bir örneği, Avrupalıların kolonileştirmesinden önce politik
olarak hiçbir zaman birleşmemiş olan ve Teksas kadar bir
alanda, bugün karşılıklı olarak birbirini anlamayan neredeyse
1 000 dilin konuşulduğu -birbiriyle ya da dünyadaki başka dil­
lerle bilinen hiçbir ilişkisi bulunmayan düzinelerce dili kapsa­
maktadır-Yeni Gine'dir. Bu yüzden, geniş bir alanda aynı ya da
birbiriyle ilişkili dillerin konuşulduğu bir yer bulduğunuzda, c

dilin evriminin saatinin yakın zaman önce başlatıldığını bilir­
siniz. Öyle ki, bir dil yakın zaman önce yayılmış, diğer dilleri
ortadan kaldırmış ve sonra tamamen farklılaşmaya başlamı�
olmalıdır. Bu süreç Güney Afrika'daki Bantu dilleri arasındakı
benzerlikler ile Pasifik'teki ve Güneydoğu Asya'daki Avustro­
nezya dilleri arasındaki benzeriikierin sebebidir.

Romen dilleri belgelenebilen en iyi örneğimizi oluşturmak­
tadır. MÖ 500'de Latince Roma çevresindeki küçük bir alandı:
sınırlıydı ve İtalya'da konuşulan pek çok dilden yalnızca biriy­
di. Latince konuşan Romalıların genişlemesi İtalya'daki diğeı
tüm dilleri sildi, sonra Avrupa'nın başka yerlerindeki Hint­
Avrupa ailesinin kıtasal Kelt dilleri gibi tüm daUarım kökter
yok etti. Latince bu kardeş dalların yerini öyle şiddetli biçimdt
aldı ki, her biri ancak dağılmış sözcükler, isimler ve yazıtlaı
olarak kaldı. 1492'den sonra ispanyolca ve Portekizcenin de
nizler ötesine yayılmasıyla, başlangıçta birkaç yüz bin Romal
tarafından konuşulan dil, bugün yüz milyonlarca insan tara
fmdan konuşulan Roman dillerini oluştururken, yüzlerce baş
ka dili ezerek yok etti.

293

JARED DlAMONO

Eğer Hint-Avrupa dil ailesi, bir bütün olarak benzer bir ezi­
ciliği gerçekleştirmiş olsaydı, ezilen kalıntılan, Hint-Avrupa
dil ailesinden olmayan daha önceki biçimler halinde, orada
burada var olmaya devam ederken bulmayı bekleyebilirdik
Günümüzde Batı Avrupa'da bu şekildeki tek kalıntı, dünya­
daki diğer dillerle bilinen hiçbir akrabalığı bulunmayan ve
İspanya'da konuşulan Bask dilidir. (Çağdaş Avrupa'da, Hint­
Avrupa dil ailesinden olmayan geri kalan diller -Macarca,
Fince, Estonya dili ve büyük olasılıkla Laponca- Avrupa'mn
görece yakın zaman önce doğudan gelen istilacılandır.) Bu­
nunla birlikte, Romahiara kadar Avrupa'da konuşulan ve Hint­
Avrupa ailesinden olmayan diller olarak tanımlanmak için
yeteri kadar kelime ve yazıtı korunmuş olan başka diller de
vardı. Bu ortadan kaybolmuş dillerin en iyi korunmuş olanı,
yolculuğu bir şekilde Mısır'da bir mumyanın üzerini sarmak­
la sonianmış bir bez üzerine yazılmış, 281 satır uzunluğun­
daki bir metin halinde elimizde bulunan, Kuzeybatı İtalya' mn
Etrüsk dilidir. Tüm bu ortadan kalkmış olan ve Hint-Avrupa
ailesine ait olmayan diller, Hint-Avrupa dillerinin yayılışının
kalıntılarının bir kısmını oluşturmaktadır.

Daha fazla dilsel kalıntı var olan Hint-Avrupa dillerine ek­
lemlenmiştir. Dilbilimcilerin bu kalıntılan nasıl ayırt ettiği­
ni anlamak için kendinizi uzaydan yeni gelmiş ve elinize bir
İngiliz' in, bir Amerikalı'nın ve bir Avustralyalı'nın yazdığı, her
biri kendi ülkesini anlatan bir kitap verilen ziyaretçi olarak
düşünün.

Üç kitapta da dil ve kelimelerin çoğu aym olacaktır. Fakat
Amerika kitabıyla İngiltere kitabını karşılaştınrsanız, Ame­
rika kitabının Massachusetts, Winnipesauke ve Mississippi
gibi kitabın temel diline yabancı olan pek çok yer ismi taşı­
dığını görürdün üz. Avustralya kitabı, kendi diline yukandaki
örneğe benzer şekilde yabancı olan ama Amerikan isimlerine
benzemeyen Woonarra, Goondiwindi ve Murrumbidgee gibi
yer isimleri içerecekti. Böylece İngiltere, Amerika ve Avust­
ralya'daki göçmenlerin farklı diller konuşan ve oradaki yer­
ler ile nesnelerin isimlerini aldıklan yerlilerle karşılaştığı­
nı tahmin edebilirdiniz. Bu bilinmeyen yerel dillerin sesleri

294

ÜÇÜNCÜ ŞEMPANZE

ve kelimeleri hakkında bile bir şeyler tahmin edebilirdiniz.
Gerçekte bu ödünç alınan kelimelerin kaynağı olan Amerika
ve Avustalya yerli dillerini biliyoruz ve bu yüzden, yalnız­
ca ödünç alınan kelimelerden yaptığınız dolaylı çıkarımlan
doğrulayabilirdik.

Pek çok Hint-Avrupa dilini çalışan dilbilimciler, artık yok
olmuş ve Hint-Avrupa ailesinden olmadığı açık olan diller­
den alınmış olan kelimeleri benzer şekilde saptamışlardır.
Örneğin Yunanca kelimelerin, türevlerinin izleri sürülebi­
lecek olan altıda biri Hint-Avrupa ailesinden değilmiş gibi
görünmektedir. Bu kelimeler, istilacı Yunanlıların karşılaş­
tıkları yerlilerden ödünç almasını beklediğimiz kelimelerin
sadece bir kısmıdır: Korint ve Olimpos gibi yer isimleri, zey­
tin ve ş arap gibi ürünlere Yunanca da karşılık gelen kelimeler,
Athene ve Odysseus gibi tanrı ya da kahramanların adları.
Bu kelimeler, Yunanistan'daki Hint-Avrupa öncesi popülasyo­
nun, onların yerini alan ve Yunanca konuşan insanlara dilsel
bir mirası olabilir.

B öylece en az dört tip kanıt, Hint-Avrupa dillerinin eski
bir ezip geçme öyküsünün ürünü olduğuna işaret etmektedir.
Bu kanıtlar, şu an varlığını sürdüren Hint-Avrupa dillerinin
aile ağacı ilişkilerini, yakın zamanda istila edilmemiş olan,
Yeni Gine gibi alanlardaki büyük dilsel farklılıkları, Romalılar
zamanında ya da sonrasında varlığını sürdürmüş olan Hint­
Avrupa ailesinden olmayan dilleri ve Hint-Avrupa ailesinden
olmayan dillerin, Hint-Avrupa dillerine bıraktığı mirası kap­
samaktadır.

* * *

U ZAK BİR GEÇMiŞTE var olmuş Hint-Avrupa anadili için bu kanıt­
lar varken bu dile ait bir şeyleri yeniden oluşturabilir miyiz?
Birincisi yazılmamış ve yok olmuş bir dilin nasıl yazıldığını
öğrenmeyi düşünmek saçmadır. Aslında dilbilimcil er, anadilin
çoğu kısmını, onun yavru dilleri arasında ortaklaşılan kelime
köklerini inceleyerek oluşturabildiler.

Bir örnek olarak, "koyun"un kelime anlamı çağdaş Hint­
Avrupa dillerinin her dalında tamamen farklı olsaydı,

295

JARED DIAMOND

"koyun"un anadildeki karşılığı hakkında hiçbir sonuca vara­

mazdık. Fakat kelime, özellikle Hint-İran ve Kelt bölgesi kadar
coğrafi olarak birbirinden uzak olan pek çok dalda birbirine

benziyorsa, farklı dalların anadilden gelen aynı kelime kökü­

nü aldığını tahmin edebiliriz. Ç eşitli yavru diller arasında ses
kaymalarının gerçekleştiğini bilmekle, anadildeki kelime kö­

küi:ıün biçimini oluşturabiliriz.
Şekil B' in gösterdiği gibi, Hindistan'dan İrlanda'ya kadar

pek çok Hint-Avrupa dilinde "koyun" için kullanılan kelime

birbirine oldukça benzemektedir: avis, hawis, ovis, ois, oi

vb. Ç ağdaş İngilizcede koyun için kullanılan kelime (sheep)

belirgin bir şekilde farklı bir kökenden gelmektedir, fakat

İngilizce, orijinal kökeni "ewe" kelimesiyle saklamaktadır.
Ç eşitli Hint-Avrupa dillerinin geçirdiği ses kaymaları üze­

rine düşünüldüğünde, bu, orijinal biçimin owis olduğunu
ortaya koyar.

Pek çok yavru dil arasında ortaktaşılan kelime kökü, el­

bette ki anadilden kalıtılan bir ortaklık olduğunu doğrudan

kanıtlamamaktadır. Kelime, bir yavru dilden diğerine daha

sonra da geçmiş olabilir. Dilbilimcilerin anadili oluştur­

ma çabalarına şüpheyle bakan arkeologlar, çağdaş Avrupa
dilleri arasında ortak olan "Coca-Cola" gibi kelimelere atıf

yapmayı severler. Arkeologlar, dilbilimcilerin "Coca-C ola"yı

saçma bir şekilde binlerce yıl önceki anadile dayandırdığı­
nı iddia ediyorlar. Aslında "Coca- Cola", dilbilimcilerin ya­

kın zamanda alınan ödünç kelimeleri eskiden kalanlardan

nasıl ayıkladığını göstermektedir: Kelime açık bir şekilde

yabancıdır ("coca" aslında Peru yerlilerine ait bir kelimey­

ken, "cola" Batı Afrika'ya aittir) ve diller arasında, eski Hint­

Avrupa kökenlilerde görülen ses kaymasını sergilemez (Al­
mancada hala "Coca-Cola" olarak geçer, Kocherkohler olarak

değil).

296

ÜÇÜNCÜ ŞEMPANZE

.
KOYUN KOYUNDUR

/ (Sanskritçe)

o

Şekil B. Korunmuş yazıtlardan bildiğimiz bazı eski dillerde olduğu

gibi pek çok çağdaş Hint-Avrupa dilinde de "koyun" anlamına

gelen kelimeler birbirine oldukça benzemektedir. Bu kelimeler,

"owis" olduğu tahmin edilen ve yazılı alınayan Ön-Hint-Avrupa

(ÖHA) anadilinde kullanılan atasal bir biçimden türemiş olmalı.

Bu yöntemleri kullanarak, dilbilimciler anadilin dilbilgisinin

büyük bir kısmıyla neredeyse 2000 kelime kökünü yeniden oluş­

turabilir ve bunu ön-Hint-Avrupa (ÖHA) olarak isimlendirirler.

Bu, çağdaş Hint-Avrupa dillerindeki tüm kelimelerin ÖHA'dan

geldiği anlamına gelmez: Kelimelerin çoğu buradan kökeıılen­

mez, çünkü yeni bulunan ya da ödünç alınan pek çok kelime var­

dır (İngilizcedeki "sheep" kökünün eski ÖHA'daki owis kökünün

yerini almasında olduğu gibi). ÖHA'dan miras kalan kökler, in­

sanların binlerce yıl önce verdiği evrensel isimlere ait kelimeler

olma eğilimindedir: sayılar, insan ilişkileri (1 5. Bölümün başın­

da bulunan tabloda görüldüğü gibi); vücut kısımlan ve onlann

işlevleri; "gökyüzü", "gece", "yaz" ve "soğuk" gibi yaygın olgular.

Bu evrensellik içinde yeniden oluşturulanlar, ÖHA'da yüksek ses­

le ya da alçak sesle yapılmasına bağlı olarak iki farklı köke sahip

olan "gaz çıkarmak" gibi basit edimlerdir. Yüksek sesle yapıldı-

297

JARED DIAMOND

ğında kullanılan kök {ÖHA'daki "perd") çağdaş Hint-Avrupa dil­
lerindeki bir seri benzer kelimeyi vermiştir ("perdet", "pardate"

vb) - İngilizcedeki ''fart" da buna dahildir (bkz. Şekil 9).

ŞiMDiYE DEK dilbilimcilerin, yazılı diller aracılığıyla, yazı ön­

cesindeki anadili ve b azı dillerin ezilip yok edildiğini nasıl

ortaya çıkardığını gördük. Bir sonraki mecburi sorularsa şun­

lardır: ÖHA ne zaman, nerede konuşuldu ve pek çok diğer dili

nasıl alaşağı etti? Gelin imkansız bir soru gibi görünen "ne za­

man" sorusuyla başlayalım. Yazılı olmayan bir dilin kelimeleri­

ni tahmin edecek olmamız yeterince kötüyken dünya üzerinde
ne zaman konuşulduğunu nasıl saptanz?

ONURLU KÖK, ONURSUZ DÜNYA

o

Şekil 9. "Koyun" kelimesinde olduğu gibi "gürültülü biçimde gaz

çıkarmak" anlamına gelen kelimeler, çoğu yazılı Hint-Avrupa

dilleri arasmda benzerdir. Bu, "perd" olduğu tahmin edilen ve

ön-Hint-Avrupa (ÖHA) anadilinde kullanılan atasal bir biçim

olduğunu akla getirmektedir.

298

ÜÇÜNCÜ ŞEMPANZE

Hint-Avrupa dillerinin en eski yazılı örneklerini inceleye­
rek en azından olasılıkları daraltabiliriz. Uzunca bir süredir,
akademisyenlerin saptayabildiği en eski örnekler MÖ 1000-
800 yıllanndan kalma İran metinleri ile büyük olasılıkla MÖ
1 200-1000 civarında oluşturulan fakat daha sonra yazıya dö­
külen Sanskrit metinleridir. Mitanni adı verilen Mezopotamya
krallığına ait metinler, Hint-Avrupa ailesinden olmayan bir
dille yazılmıştır, fakat bariz bir şekilde Sanskritçeyle akraba
bir dilden bazı sözcükleri ödünç almıştır. Bu da Sanskritçeye
benzeyen dillerin varlığını neredeyse MÖ 1 500'lere kadar gö­
türmektedir.

Diğer hamle, on dokuzuncu yüzyılın sonlarında yapılan,
bol miktardaki eski Mısır diplomatik yazışmalarının keş­
fiydi. Bunların çoğu Sami diliyle yazılmıştı, fakat bilinme­
yen bir dilde yazılmış iki mektup, Türkiye'de yapılan kazılar
aynı dilde yazılmış olan binlerce tabieti ortaya çıkarana dek
açıklanamadan kaldı. Tabietierin MÖ 1 650 ile 1 200 arasın­
da hüküm süren ve şimdi Hititler adını verdiğimiz krallığa
ait olduğu kanıtlanmıştır. Akademisyenler, Hitit dilinin daha
önce bilinmeyen, oldukça farklı ve �rkaik nitelikteki, Hint­
Avrupa dil ailesinin şimdi yok olmuş olan ve Anadolu olarak
isimlendirilen bir dalı olduğu 1 9 17'de duyurulduğunda çok
şaşırmışlardı. Hititlerin gelecekte başkenti olacak bölgenin
yakınındaki ticaret merkezlerinde bulunan Asur tüccarları­
nın yazdığı mektuplarda geçen Hititçeye benzeyen bazı ke­
limeler, iz sürme işini MÖ 1 900'lere kadar götürür. Bu, her­
hangi bir Hint-Avrupa dilinin varlığına ilişkin doğrudan ilk
kanı tımızdır.

Dolayısıyla 1 9 17 itibariyle Hint-Avrupa'nın iki dalının -
Anadolu ve Hint-İran- sırasıyla MÖ 1 900 ve 1 500'lerde var ol­
duğu gösterilmiştir. Erken döneme ait üçüncü dal, genç İngiliz
kriptocu Michael Ventris 1 900'lerde keşfedilmesinden itibaren
çözülmeyen ve Linear B olarak isimlendirilen Girit ve Yunan
yazılannın Yunan dilinin erken formları olduğunu gösterdi­
ği zaman, yani 1 952'de oluşturulmuştur. Bu Linear B tabiet­
lerinin MÖ 1 300'lere ait olduğu saptanmıştır. Fakat Hititçe,
Sanskritçe ve erken Yunanca, birbirinden bin yıl kadar önce

299

JARED D IAMOND

aynlmış olan çağdaş ispanyolca ve Fransızcanın arasındaki
farktan çok daha fazla olacak şekilde birbirinden farklıdır.
Bu da Hititçe, Sanskritçe ve Yunanca dallannın ÖHA'dan MÖ
2500'lerde ya da daha önce ayrılmış olması gerektiğini ortaya
koymaktadır.

Bu dallar arasındaki farklılaşma ne kadar daha erken
tarihi ima eder? Diller arasındaki yüzde cinsinden farklılık­
ları, diller birbirinden ayrılmaya başl adığı andan itibaren
geçen zamana dönüştüren bir ayar faktörünü nasıl bulabili­
riz? Bazı dilbilimciler, Anglosakson'dan Chaucer'in İngiliz­
cesine ve çağdaş İngilizceye geçişte gerçekleşen değişimler
gibi, tarihsel olarak belgeleneo yazılı dillerdeki kelime de­
ğişim oranlarını kullanmaktadır. Glottokronoloji (ya da dil
tarihlernesil olarak adlandırılan bilim dalına ait olan bu he­
saplamalar, her bin yılda bir, dillerin temel söz dağarcığının
yaklaşık yüzde 2 5'inin değiştiğini ifade eden genel kuralı
bulmuştur.

Akadenıisyenlerin çoğu, dil tarihlernesi hesaplamalarına,
kelime değişim oranlanmn sosyal şartlara ve bazı özel keli­
melerin kendilerine bağlı olarak değişmesi gerektiği gerekçe­
siyle karşı çık.mışlardır. Bununla birlikte, aynı akademisyeııler,
genel olarak ölçüt kullanmaksızın tahminler yapmaya heves­
lidir. Hem dil tarihlernesi hem de ölçütsüz tahminierin genel
sonucu, ÖHA'nın MÖ 3000'de ayrılmaya başladığı, MÖ 2500'de
kuşkusuz biçimde ayrılmış olduğu, fakat MÖ 5000'den önce ay­
nlmanın söz konusu olmadığıdır.

Tarihlendinne sorununa tamamen bağımsız bir başka yak­
laşım da mevcuttur: dilsel paleontoloji bilimi. Paleontologla­
nn toprağa gömülmüş olan kalıntılara bakıp geçmişin nasıl
olduğunu keşfetmeye çalışması gibi dilsel paleontologlar da
dillerde gömülü olan kalıntılara bakarak bunu yaparlar.

Bunun nasıl olduğunu anlamak için dilbilimcilerin
ÖHA'mn söz dağarcığındaki yaklaşık 2000 kelimeyi yeniden
oluşturduğunu hatırlayın. Bunların "brother" (erkek kardeş)
ve "sky" (gökyüzü) gibi insan dilinin doğuşundan beri var olan
ve isimlendinnede kullanılan kelimeler olması şaşırtıcı de­
ğildir. Fakat ÖHA dili, tüfekler ÖHA dili konuşanların Türkiye

300

ÜÇÜNCÜ ŞEMPANZE

ve Hindistan'da apayn diller konuşmak üzere dağılmasından
uzun zaman sonrasına, yani MS 1 300'lere kadar icat edilme­
diğinden, "gun" (tüfek) gibi bir kelimeyi banndırıyor olamaz.
Aslında "tüfek" için kullanılan kelime farklı Hint-Avrupa di­
linde farklı kökleri kullanmaktadır: İngilizcede "gun", Fransız­
cada "fusil", Rusya'da "ruzhyo" vb. Bunun sebebi açıktır: Farklı
diller, tüfek kelimesi için ÖHA'dan büyük olasılıkla aynı kökü
miras almadılar ve her biri, tüfekler icat edildiğinde, kendi ke­
limesini icat etti ya da ödünç aldı.

Tüfek örneği, tarihlerini bildiğimiz bir seri icadı alıp bun­
ların hangilerinin ÖHA'da yeniden oluşturulmuş isme sahip
olup hangilerinin sahip olmadığına bakmamızı önermekte­
dir. ÖHA'dan sonra icat edilen ve ayrılmaya başlayan -tüfek
gibi- herhangi bir şey, yeniden oluşturulmuş bir isme sahip
olmamalıdır. Ayrılmadan önce icat edilen ya da bilinen -kar­
deş gibi- herhangi bir şeyse bir is me sahip olmalıdır. (Bir isme
sahip olmak zorunda değildir, çünkü bir sürü ÖHA sözcüğü
kesinlikle kaybolmuştur. "Göz", "kaş" gibi kelimeler için ÖHA'da
kullanılan kelimeleri biliyoruz, fakat ÖHA dili konuşanlar göz­
kapağına sahip olsalar da bunun için kullanılan bir kelime
yoktur.)

ÖHA ismi olmaksızın en erken büyük gelişmelerin görüldü­
ğü şeyler, MÖ 2000-1500 arasında yaygın biçimde kullanılan
savaş arabalan ve kullanımı ile MÖ 1 200-1000 arasında önem
kazanan demirdi. Bu görece geç icatlar için ÖHA dilinde bir isim
olmaması, Hititçenin farklılığı, ÖHA'nın MÖ 2000'den çok önce
aynldığına bizi ikna ettiği için şaşırtıcı değildir. ÖHA dilinde
erken gelişim gösteren isimler arasında ilk olarak, MÖ 8000 ci­
varında evcilleştirilen "koyun" ve "keçi" için, MÖ 6400'te evcil­
leştirilen büyükbaş hayvanlar için (inek, dana ve öküz için ayrı
kelimeleri içermekteydi), MÖ 4000 civarında evcilleştirilen atlar
için ve atların evcilleştirildiği dönemde icat edilen pulluk için
kullanılan kelimeler vardı. ÖHA dilindeki tarihlernesi yapılabi­
len en son isim, MÖ 3300 civarında icat edilen tekerlekti.

Böylece başka bir kanıtın yokluğunda bile dilsel paleon­
toloji, ÖHA'nın aynlma tarihini MÖ 2000'den önce fakat MÖ
3300'den sonra olacak şekilde saptamaktadır. Bu sonuç, za-

301

JARED DlAMONO

manda geriye gidildiğinde, Hititçe, Yunanca ve Sanskritçe ara­

sındaki farklardan çıkarılan s onuçlarla oldukça uyumludur.

Dolayısıyla ilk Hint-Avrupa dillerinin izlerini bulmak İstersek

MÖ 2500 ile MÖ 5000 arasındaki ve belki MÖ 3000'den biraz
önceki arkeolajik kayıtlara odaklanarak güvenilir bir iş yapa­
biliriz.

"N E ZAMAN" SORUSUYLA İLGİLİ adil bir uzlaşmaya VarmiŞ olarak ge-

lin şimdi şunu soralım: ÖHA "dili nerede konuşuldu? Dilbilimci­

ler, ÖHA'nın önemini kavramaya ilk başladıklarından beri onun
anavatanı konusunda anlaşaınamışlarclır. Kuzey kutbundan

Hindistan' a, Atıantik'ten Avrasya'nın Pasifık layısına dek neredey­

se her olası cevap önerilmiştir. Arkeolog J.P. Mallroy'un söylediği
gibi sorun "Akademisyenlerin Hint-Avrupa dilinin anavatanını ne­

rede bulacaklan" değil, "Onu şimdi nereye yerleştirdi.kleridir."
Bu sorunun neden çok zor olduğunu anlamak için gelin

önce onu bir haritaya bakarak çözmeye çalışalım (bkz. Şekil 7).
1 492 itibarıyle varlığını sürdüren Hint-Avrupa dillerinin dal­

ları neredeyse tama:JI!.en Batı Avrupa'yla sınırlıydı ve yalnızca
Hint-İran dalı Hazar Denizi'nin doğusuna kadar genişlemişti.

Batı Avrupa, ÖHA'nın anavatanını araştınrken, uzun mesafele­

re gidecek en az sayıda insan gerektirmesi nedeniyle en basit

çözüm olurdu. Bu çözüm için bir talihsizlik sayılacak şekilde,

1 900 yılında "yeni" fakat uzun zaman önce yok olmuş bir Hint­

Avrupa dili, bulunma ihtimali üç kat daha düşük olan bir yer­

de keşfedildi. İlk olarak, bu dil (şimdiki bilinen adıyla Toçar

dili), bir Budist mağara manastırının duvarının arkasındaki

gizli bir odada bulundu. Odada, MS 600-800 arasında, Budist

misyonerler ve tüccarlar tarafından yabancı bir dilde yazıl­

mış eski belgeler kütüphanesi vardı. İkincisi manastır, mevcut

Hint-Avrupa dilleri konuşan insanların doğusunda ve en yakın

olandan yaklaşık bin altı yüz kilometre uzaktaki Çin Türkista­

nı'ndaydı. Son olarak Toçar dili, Hint-Avrupa'nın coğrafi ola­

rak ona en yakın dalı olan Hint-İran'la akraba değildi, fakat

binlerce kilometre batıdaki Avrupa'da kullanılan dillerle bü­

yük olasılıkla akrabaydı. Bu sanki erken ortaçağ dönemindeki

302

ÜÇÜNCÜ ŞEMPANZE

İskoçyalılann Çinceyle akraba bir dili konuştuklannı aniden
keşfetmemiz gibi bir şeydi.

Elbette ki Toçarlar Çin Türkistem'na helikopterle ulaşma­
mıştı. Oraya muhakkak yürüyerek ya da at sırtında gitmişlerdi
ve biz, Orta Asya'da daha önce, gizli odalardaki belgeler saye­
sinde korunmuş olmak gibi iyi talihi olmayan pek çok başka
Hint-Avrupa dili konuşulduğunu varsaymak durumundayız.
Avrasya'nın çağdaş dilsel haritası Toçar diline ve Orta As­
ya'daki diğer kayıp Hint-Avrupa dillerine ne olmuş olması ge­
rektiğini açıklığa kavuşturur. Bugün tüm bu bölge, en azından
Hunlarm ve Cengiz Han'ın zamanmda orayı istila eden göçe­
belerin torunlan olan ve Türk ya da Mongol dilleri konuşan
insanlar tarafından işgal edilmiş durumdadır. Akademisyen­
ler, Cengiz Han'ın ordulannın Harat'ı ele geçirirken 2.400.000
kişiyi mi, yoksa sadece 1 .600.000 kişiyi mi katiettiği konusun­
da tartışsalar da bu tür etkinliklerin Asya'nın dilsel haritasını
dönüştürdüğü kçınusunda hem.fi.kirdirler. Tersine, Avrupa'da
ortadan kalktığı bilinen çoğu Hint-Avrupa dilinin -Sezar'ın
Gaul'de konuşulduğunu gördüğü Kelt dilleri gibi- yerini diğer
Hint-Avrupa dilleri almıştır. 1492 itibanyle Hint-Avrupa dille­
rinin görünüşteki Avrupa ağırlıklı merkezi, aslında yakın za­
manda Asya'da meydana gelen soykırımın bir kalıntısıdır. Eğer
ÖHA'nın anayurdu, gerçekten MS 600'de Hint-Avrupa dünyası
İrlanda'dan Çin Türkistan'ına kadar yayılmış bir alanın mer­
kezindeyse bu anayurt Batı Avrupa'da olmaktan çok Kafkasla­
nn kuzeyindeki Rus stepleri olmalıdır.

Dillerin kendisi, bize ÖHA'nın ayniışına ilişkin bazı ipuçlan­
nı verdiği gibi, ÖHA'nın anayurduna ilişkin ipuçlan da vermek­
tedir. İpuçlanndan biri, Finceyi ve Kuzey Rusya'nın ormanlık
alanında konuşulan diğer dilleri içinde banndıran ve Hint­
Avrupa ailesiyle en açık bağlantılara sahip olan Finno-Ugrik
dil ailesidir (bkz. Şekil 7). Bugün Finno-Ugrik ve Hint-Avrupa
dilleri arasındaki bağ, İngilizcenin İngiltere'ye Kuzeybatı
Almanya'dan yalnızca 1 500 yıl önce getirilmiş olması gerçeğin­
den köken alarak, Almanca ve !ngilizce arasındaki bağdan çok
büyük ölçüde zayıftır. Bu bağlar, Hint-Avrupa ailesinin büyük
olasılıkla birkaç bin yıl önce aynlmış olan Germen ve Slavik

303

JARED DlAMONO

dallan arasmdakinden de zaylitır. Aslında bu bağlar ÖHA ile ön

Finno-Ugarik dilleri konuşan insanlar arasmda çok daha eski

bir akrabalık olduğunu ortaya koymaktadır. Fakat Finno-Uga­

rik dillerin Kuzey Rusya ormanlarmdan köken alması, ÖHA'nın

anayurdunun ormanların güneyindeki Rus stepleri olduğunu

akla getirmektedir. Bunun aksine, eğer ÖHA çok daha güneyde

doğmuşsa (diyelim Türkiye'de), Hint-Avrupa'nın en yakın akra­

balan Yakındoğu'nun eski Sami dilleri olabilir.

ÖHA'nın anavatanına ilişkin ikinci bir ipucu, Hint-Avrupa

diline ait olmayan sözcüklerin oldukça az sayıdaki Hint­

Avrupa diline alınmış olmasıdır. Bu kalınıının özellikle Yu­

nancada dikkat çektiğini daha önce belirtmiştim, fakat bu

Hititçede, İrlanda dilinde ve Sanskritçede de açık bir şekilde

görülmektedir. Bu da bu alanlarm bir zamanlar Hint-Avrupalı

olmayanlar tarafından işgal edildiğini, daha sonra da Hint­

Avrupalılar tarafından istila edildiğini düşündürmektedir.

Eğer böyleyse, ÖHA'nın anavatanı İrlanda ya da Hindistan de­

ğildir (günümüzde neredeyse hiç kimse de bunu ileri sürme­

miştir), fakat (bazı akadeınisyenlerin ileri sürdüğü gibi) Yuna­

nistan ya da Türkiye de değildir.

Tam tersine, ÖHA'ya en çok benzeyen çağdaş Hint-Avrupa

dili Litvanya dilidir. MS 1 500 civarından kalan, korunmuş ilk

Litvanyaca metinler, 3000 yıl önceki Sanskritçe metinlerde gö­

rüldüğü gibi büyük miktarda ÖHA kelime kökleri içermektedir.

Litvanyacanın bu korunmuşluğu, onun Hint-Avrupa ailesin­

den olmayan dillerin bozucu etkisine pek az maruz kaldığını

ve ÖHA'nın anavatanına yakın bir yerlerde olduğunu düşün­

dürmektedir. Litvanyaca ve diğer Baltık dilleri, daha önce, Got­

lar ve Slavlar, Baltları şimdiki kısıtlı bölgeleri olan Litvanya

ve Latvia'ya geri püskürtene kadar, Rusya'da daha yaygındı.

Dolayısıyla bu akıl yürütme de ÖHA'nm anavatanının Rusya

olduğunu akla getirmektedir.

Üçüncü ipucu yeniden oluşturulan ÖHA sözlüğünden gelmek­

tedir. MÖ 4000'de bilinen fakat MÖ 2000'e kadar bilinmeyen şey­

leri ifade eden kelimeleri dahil etmenin ÖHA'run ne zaman ko­

nuşulduğunu anlamamıza nasıl yardımcı olduğunu görmüştük

Acaba bu ÖHA'nm tam olarak nerede konuşulduğunu da göste-

304

ÜÇÜNCÜ ŞEMPANZE

rebilir mi? ÖHA'nın kar yağmasına ilişkin bir kelime içermesi

("snoighwos") onun yerleşimine ilişkin olarak tropikalden ziya­

de ılıman iklimli bir bölgeyi akla getirmektedir ve İngüizcede­

ki "snow" (kar) sözcüğünün kökenini de göstermektedir. ÖHA'da

karşılıklan bulunan ("mus"=Mouse [fare] gibi) pek çok hayvan ve

bitki isminin büyük kısmı Avrasya'nın ılıman kuşağında yaygın­

dır ve anavatanın boylamını değü, enlemini göstermektedir.

Benim için ÖHA söz dağarcığından gelen en güçlü ipucu,

onun içerdiği değil içermediği kelimelerdir - pek çok ürün

için kullanılan kelimeler. ÖHA dillerini konuşanlar, pulluk ve

orak gibi kelimelere sahip olmalannın gösterdiği gibi, çift­

çilikle uğraşmışlardı, fakat geriye yalnızca belirtilmemiş bir

tahıl için kullanılan kelime kalmıştır. Bunun aksine, yeniden

oluşturulan Afrika'nın ön-Bantu dili ve Güneydoğu Asya'nın

ön-Avustanezya dili pek çok ürün ismine sahiptir. Ön­

Avustranezya dili ÖHA'dan çok daha uzun zaman önce konu­

şulmuştu, dolayısıyla bu eski isimleri kaybetmek için çağdaş

Avustranezya dillerinin çağdaş Hint-Avrupa dillerinden çok

daha fazla zamanı vardı. Buna rağmen çağdaş Avustranezya

dilleri çok daha fazla ürün ismi içermektedir. Dolayısıyla ÖHA

dili konuşanlar büyük olasılıkla gerçekten de az ürüne sahipti

ve torunlan tanma daha uygun alanlara gittikçe ürün isimle­

rini ya ödünç aldılar ya da icat ettiler.

Bu sonuç bize iki bilmece sunmaktadır. İlki, MS 3500'de, çiftçi­

lik Avrupa'nın tümünde ve Asya'nın büyük bir kısmında egemen
yaşam biçimi olmuştu. Bu durum ÖHA'nın anavatanına ilişkin

yapılacak olası seçimleri ciddi biçimde azaltmaktadır: Anavatan,

çiftçiliğin o kadar da egemen durumda olmadığı sıradışı bir bölge

olmalıdır. İkincisi ÖHA dilleri konuşanların neden genişleyebildiği

sorusunu barındırmaktadır. Bantu ve Avustranezya genişlemesi­

nin temel nedeni, bu dil ailelerini ilk konuşanlann, sayıca fazla

olmalan ya da üzerinde egemen olduklan avcı-toplayıcıların işgal

ettiği alanlara yayılan çiftçiler olmalan olabilir. İlkel düzeyde çift­

çilikle uğraşan ÖHA dilleri konuşan insanların, çiftçi bir Avrupa'yı

istila etmesi tarihi deneyimi başaşağı çevirmektedir. Dolayısıyla

Hint-Avrupa kökeninin "nerede" olduğunu, en zor soroyla ilgilen­

meye başlamadan çözemeyiz: Neden?

305

JARED D lAMONO

AvRuPA'DA, YAZI ÇAGINDAN HEMEN ÖNCE, dilsel bir eziciliğe yol

açabilen ve çok geniş etkilere sahip bir değil iki ekonomik

devrim gerçekleşmiştir. Bunlardan ilki, Yakındoğu'da MÖ, yak­

laşık 8000 civarında başlayıp MÖ 6500 civannda Türkiye ve

Yunanistan'dan sıçrayan çiftçilik ve çobanlığın buraya ulaşması

ve buradan, Britanya ve İskandinavya'ya ulaşmak üzere kuzey

ve batıya yayılmasıdır. Çiftçilik ve çobanlık, popülasyon sayı­

sı bakımından daha önce avcılık ve toplayıcılıkla sürdürülenin

üzerine çıkarak çok büyük bir artışı olanaklı kılmıştır. Camb­

ridge Üniversitesi'nde arkeoloji profesörü olan Colin Renfrew,

Türkiye'deki çiftçilerin Hint-Avrupa dillerini Avrupa'ya getiren

ÖHA dili konuşan insanlar olduğunu ileri sürdüğü kışkırtıcı bir

kitap yayımladı. Renfrew'in kitabım ilk okuduğumda verdiğim

tepki "Şüphesiz, haklı olmalı!" oldu. Çiftçilik, Afrika ve Güney­

doğu Asya'da yaptığı gibi Avrupa'da da dilsel bir çalkantıya yol

açmak zorundaydı. Bu özellikle olası bir durumdur, çünkü ge­

netikçilerin gösterdiği gibi, çağdaş Avrupa'nın genlerine en bü­

yük katkıyı yapanlar bu ilk çiftçilerdir.

Fakat Renfrew'in teorisi dilsel kanıtları yok saymakta ya

da bir kenara atmaktadır. Çiftçiler Avrupa'ya, ÖHA'nın tahmin

edilen ulaşma zamanından binlerce yıl önce varmışlardır. İlk

çiftçiler pulluk, tekerlek ve evcilleştirilmiş adar gibi yenilikler­

den yoksunken, ÖHA dilleri konuşanlar bunlara sahipti. ÖHA

dilleri, ilk çiftçileri tanımlayan ürün isimlerinden dikkat çeki­

ci biçimde yoksundu. Türkiye'deki bilinen en eski Hint-Avrupa

dili olan Hititçe, Renfrew'in Türkiye temelli teorisinden bek­

leyeceğimiz gibi saf ÖHA'ya en yakın Hint-Avrupa dili değildi.

Buna karşın en farklı olan ve sözcük dağarcığı bakımından en

az Hint-Avrupa dili sayılabilecek dil oydu. Renfrew'in teorisi

bir akıl yürütmeden daha fazlası değildi: Çiftçilik büyük ola­

sılıkla bir kasıp kavurmaya neden oldu, ÖHA'nın eziciliğinin

bir nedene ihtiyacı vardı, böylece bu nedenin çiftçilik olduğu

varsayıldı. Oysa bundan başka her şey, çiftçiliğin Avnıpa'ya,

ÖHA'nın yerini alan Etrüskçe ve Bask dili gibi daha eski dilleri

getirdiğini düşündürmektedir.

MS 5000-3000 civarında -ÖHA'nm ortaya çıkış zamanı­

Avrasya'da ikinci bir ekonomik devrim gerçekleşmişti. Bu geç

306

ÜÇÜNCÜ ŞEMPANZE

devrim madenciliğin başlamasıyla· aynı zamana denk gelmişti

ve evcil hayvanların büyük oranda genişlemiş kullanımını içer­

mekteydi - insanların vahşi hayvanlan milyonlarca yıldır kul­

landığı gibi sadece et ve post için değil, süt ve yün elde etmek,

pulluk çekmek, tekerlekli araçlan çekmek ve sürmek gibi yeni

amaçlan da içermekteydi. Bu devrim, ÖHA'nın söz dağarcığın­

da, "boyunduruğa vurmak" ve "pulluk", "süt" ve "tereyağı", "yün"

ve "dokuma" ile tekerlekli araçlarla ilişkili kelimeleri banndıra­

rak ("tekerlek", "eksen", "şaft", "koşum takımı", "tekerlek göbeği",

"dingil pimi") kendini zengin bir biçimde ortaya koymuştur.

Bu devrimin ekonomik önemi, insan popülasyonunu ve

onun gücünü, çiftçiliğin ve çobanlığın tek başına olanaklı kıl­

dığı düzeyin çok daha ötesine taşımasıydı. Örneğin bir inek,

süt ve süt ürünleri aracılığıyla, etle verdiği kaloriden yavaş

yavaş çok daha fazla kalori vermeye başlamıştı. Pulluk, bir

çiftçiye, çapa ya da kazınayla ekebileceğinden çok daha faz­

la alanı ekme olanağı sağlamıştır. Hayvanların çektiği araçlar

insanların çok daha fazla toprağı işlemesine ve çok daha fazla

ürünü işlernek üzere köye götürmesine imkan vermiştir.

Bu ileriemelerin bazılannın nerede doğduğunu söylemek

zordur, çünkü çok hızlı yayılmışlardır. Örneğin tekerlekli araç­

lar MÖ 3300'den önce bilinmiyordu, fakat bu tarihten birkaç

yüzyıl sonra Avrupa ve Ortadoğu'da yaygın bir şekilde görül­

müşlerdir. Fakat kökeni tanımlanabilecek olan önemli bir iler­

leme mevcuttur: atların evcilleştirilmesi. Evcilleştirilmelerin­

den hemen önce yabani atlar Ortadoğu'da ve Güney Avrupa'da

yoktu ve yalnızca Rusya steplerinin doğu kısımlannda bol

miktarda bulunmaktaydı. Atların evcilleştirilmesine ilişkin

ilk kanıt, MÖ 4000 civarında, Karadeniz'in hemen kuzeyindeki

steplerde bulunan, arkeolog David Anthony'nin atların dişle­

rinde at sürmeyi işaret eden aşınmaları tespit ettiği Sredny

Stog kültüründen gelmektedir.

Tüm dünyada atlar nerede ve ne zaman evcilleştirildiyse,

insan topluınıanna çok büyük fayda sağlamışlardır. İnsan ev­

riminde ilk kez, insanlar kara üzerinde kendi bacaklarının on­

lan götüreceğinden daha hızlı bir şekilde seyahat etmişlerdir.

Hız, avlannı yormak üzere avcılara ve koyunlarını ve büyük-

307

JARED D IAMOND

baş hayvanlarını geniş alanlarda idare etmek üzere çabanlara

yardımcı olmuştur. En önemlisi, hız savaşçılara, uzaktaki düş­

manıanna çabuk ve şaşırtıcı s aldınlar düzenlemelerine fırsat

vermiş, düşman karşı saldınyı başlatamadan geri çekilmelerine

olanak sağlamıştır. Atlar dünyanın her yerinde savaşta devrim

yaratmış ve atları olan toplulukların komşularını dehşet için­

de bırakmalanna olanak tanımıştır. Amerikalılarm Great Plain

yerlilerini dehşet saçan atlı savaşçılar olarak gösterme klişesi,

gerçekte yalnızca yakın bir zaman önce, 1 660'dan 1 770'e kadarki

birkaç nesilde üretilmiştir. Avrupalı atlar, Birleşik Devletler'in

batısına, Avrupalıların kendinden ve Avrupa'daki mallardan

önce geldiği için, yalnızca atların Great Plain'deki yerli toplu­

munu değiştiren şey olduğundan emin olabiliriz.

Arkeolajik kanıtlar evcil atların Rusya steplerindeki insan

topluluklarını çok daha erken bir zamanda, MÖ 4000'de, benzer

şekilde dönüştürdüğünü açık bir biçimde ortaya koymaktadır.

Açık çim alanların bozkırlık habitatı, atlar kullanılıp uzaklık

ve taşıma sorunlan çözülene dek, insaniann faydalanması için

zorlu bölgelerdi. İnsanların Rus bozkırlanna yerleşmesi, atla­

rın evcilleştirilmesiyle hızlandı ve MÖ 3300 civarında öküzlerin

çektiği tekerlekli arabalann kullanılmasıyla patlama yaptı. Boz­

kır ekonomisi, koyun ve büyükbaş hayvanlardan et, süt ve yün

sağlamanın, at ve tekerlekli araçlan taşımacılıkta kullanmanın

ve az miktardaki tarım desteğinin bileşiminden oluşmaktaydı.

Aynı zaman diliminde, diğer Avrupa ve Ortadoğu sitelerin­

deki bol miktarda kanıtıara dikkat çekici bir karşıtlık oluştura­

cak şekilde, bu erken bozkır yerlerinde yoğun bir şekilde tan.ıı:ı:

yapıldığına ve yiyecek depolandığına ilişkin kanıt yoktur. Boz­

kır insanları geniş ölçekli kalıcı yerleşimlerde bulunmadılar ve

belirgin biçimde oldukça hareketliydiler - yine aynı zaman di­

liminde, Güneydoğu Avrupa'daki iki katlı yüzlerce evden oluşan

köylerin tersine bir durum. Atlıların mimarideki eksiklikleri,

inanılmaz sayıda kama ve diğer silahlarla ve bazen at arabası

ve at iskeletleriyle dolu masraflı mezarlannın (sadece erkekler

için!) kanıdadığı gibi askeri coşkunluklada telafi edilmişti.
Dolayısıyla Rusya'nın Dinyep er Nehri (bkz. Şekil 1 0) birden­

bire sona eren kültürel sınır olmuştur: İyi silahlanmış süvari-

308

ÜÇÜNCÜ Ş EMPANZE

ler doğuda, zengin çiftçi köyler tahıl ambarlarıyla birlikte ba­

tıda kalmıştır. Kurt ve kuzunun bu yakınlığı hece hece B-E-L-A

anlamına gelmektedir. Tekerleğin icadı atlıların ekonomisini

tamamladığında, onların eserleri, Orta Asya'nın bozkırlarına

doğru binlerce kilometre boyunca çok hızlı bir yayılmayı işaret

etmektedir (haritaya bakınız). Bu hareketlenmeden Toçarların

ataları doğmuş olabilir. B ozkır insanlarının batı yönünde ya­

yılmaları, bozkırlara en yakındaki Avrupalı çiftçi köylerinin

büyük s avunma yerleşkelerine dönüşmesi, sonra bu toplum­

ların çökmesi ve özgün bozkır mezarlarının Macaristan kadar

uzak batıda görülmesiyle kendini göstermiştir.

HiNT-AVRUPA DiLLERİ NASIL YAYILMIŞ OLABiLiR?

Hazar
Denizi

"
' \
+ \ '

'
'

- - - �

�

o

Şekil lO. Bu harita yaşayan Hint-Avrupa dillerinin nasıl yayıl­

mış olabileceğini göstermektedir. Ön-Hint-Avrupa (ÖHA) ana­

dilinin konuşulduğu anavatan Karadeniz'in kuzeyi ve Dinyeper

Nehri'nin doğusundaki Rusya bozkırlandır.

309

JARED DlAMONO

Bozkır halklannın oraları ezip geçmesini sağlayan yenilik­
ler arasından tek övgüyü hak eden, atların evcilleştirilmesiy­
di. Bu halklar, tekerlekli araçları, süt ve yün teknolojilerini de
Ortadoğu'daki uygarlıklardan b ağımsız olarak geliştirmişler­

di, fakat koyun, büyükbaş hayvan, madencilik ve büyük ola­
sılıkla pulluğu Ortadoğu ya da Avrupa'dan ödünç almışlardı.
Bu yüzden bozkır genişlemesini tek başına açıklayan tek bir
"gizli silah" yoktur. Bunun yerine, bozkır insanlan atları evcil­
leştirmek suretiyle ekonomik ve askeri donanıını ilk kez bir­
leştirip sonraki 5000 yıl boyunca dünyaya egemen olmuşlardı
- bu özellikle Güneydoğu Avrupa'yı istila ettikten sonra, yoğun
tarımı da eklemeleriyle mümkün olmuştur. Bu nedenle onların
başarıları, Avrupa'nın 1492'de başlayan ikinci genişleme aşa­
ması gibi, biyocoğrafyanın tesadüflerine dayalıydı. Bu insan­
lar, anavatanlan yabani atların bolluğu ve uygarlığın Ortado­
ğu ve Avrupa merkezlerine yakın olan açık bozkınn bileşimi
olan insanlardı.

Los ANGELEs'TAKi CALİFORNİA ÜNiVERSiTESi'NDEN ARKEOLOG Ma­
rija Gimbutas'ın ileri sürdüğü gibi, milattan sonra dördüncü
bin yılda Ural Dağlan'nın batısında yaşamış olan Rus bozkır
insanları, ortaya attığımız Ön-Hint-Avrupa resmine oldukça
uygun düşmektedir. Onlar doğru zamanda yaşamışlardı. Kül­
türleri ÖHA'yı yeniden oluşturacak ekonomik öğeleri içermek­
teyili (tekerlek ve atlar gibi) ve ÖHA'da eksik olan şeyler onlar­
da da eksikti (savaş arabalan ve ürün isimleri gibi) . ÖHA için
doğru yerde yaşamışlardı: ılıman kuşakta, Finno-Ugrik halk­
Iann güneyinde, Litvanyalıların ve diğer Balıların daha sonra
anavatanının yakınında. ,

Eğer bu kadar iyi bir uyum söz konusuysa, Hint-Avrupa'nın
bozkır köken teorisi neden bu denli tartışmalıdır? Arkeolog­
lar, bozkır kültürünün MÖ 3000 civarında, Güney Rusya'dan
İrlanda'ya kadar tüm o yolda hızlı bir şekilde genişlediğini
gösterebilseydi hiçbir anlaşmazlık olmazdı. Fakat bu müm­
kün olmadı; bozkır istilacılannın doğrudan kanıtları, onların
Macaristan'dan öteye geçmediğini ortaya koymaktadır. Oysa

3 10

ÜÇÜNCÜ ŞEMPANZE

MÖ 3000'de ve sonrasında Avruf)a'da gelişen şaşırtıcı bir dizi

kültürü ve eserlerinden hareketle isimlendirildiklerini görebi­

liriz (örneğin "Corded ware ve Battle-axe kültürü" gibi). Bu yeni

ortaya çıkan Batı Avrupa kültürü, at ve militarizm gibi bozkır

öğelerini, özellikle yerleşik tarım olmak üzere, eski Batı Av­

rupa öğeleriyle birleştirir. Bunlar, pek çok arkeoloğun bozkır

hipotezini tümüyle görmezden gelmesine ve yeni doğan Batı

Avrupa kültürünü yerel gelişmelerden ibaret olarak görmesine

neden olmuştur.

Bununla birlikte, bozkır kültürünün İrlanda'ya kadar

bozulmadan yayıimamasma ilişkin bariz bir neden vardır.

Bozkırın kendisi, batıdaki sınırına Macaristan'ın ovalarıyla

varmaktadır. Burası Moğollar gibi tüm daha sonraki Avrupa

istilacılarının gelip durduğu yerdir. Daha ileri gidebilmek için

bozkır toplumu Batı Avrupa'nın ormanlık arazisine uyum sağ­

lamak zorundaydı - yoğun tarımı benimseyerek ya da var olan

Avrupa toplumlarını ele geçirip onların insanlarıyla eşleşerek

bunu yapabilirdi. Ortaya çıkan melez toplumlardaki genlerin

çoğu eski Avrupa'nın genleri olabilirdi.

Eğer bozkır insanları, Macaristan kadar uzak Güneydoğu

Avrupa'da anadilleri olan ÖHA'yı empoze etmişlerse bunun

sonucu bozkır kültürünün kendisinin değil, melez bir Hint­

Avrupa kültürünün birçok torun kültürü oluşturması olmuş�

tur. Büyük kültürel değişimierin arkeolajik kanıtları, bu torun

kültürlerin MÖ 3000 ile 1 500 arasında Avrupa ve Hindistan'ın

batısı boyunca ortaya çıkmış olabileceğini akla getirmektedir.

Hint-Avrupa ailesinden olmayan pek çok dil yazılı olarak bu­

lunmayı sabırla beklemiştir (Etrüskçe gibi) ve Bask dili bugün

hala yaşamaktadır. Dolayısıyla Hint-Avrupa dillerinin ortalığı

kasıp kavurması tek bir dalga değil, yayılışı 5000 yıl süren bir

olaylar zinciriydi.

Anoloji kurma açısından, Hint-Avrupa dillerinin bugün

Kuzey ve Güney Amerika'da nasıl egemen olduğunu düşünün.

Bunların Avrupa'dan gelen ve Hint-Avrupa dillerini konuşan

insanların istilasıyla ortaya çıktığını kanıtlayan bol miktarda

yazılı belgeye sahibiz. Bu Avrupalı göçmenler Amerika'yı tek

bir adımda istila etmediler ve arkeologlar, Yeni Dünya'da on

3 1 1

JARED D IAMOND

altıncı yüzyıl Avrupa kültürünün hiç değişmemiş kalıntılarını
bulmadılar. Bu kültür, Birleşik Devletler'in öncüleri için bir işe
yaramıyordu. Oysa kolonicilerin kültürü, Hint-Avrupa dilleri
ve Avrupa teknolojisinin (tüfek ve demir gibi) büyük kısmıy­
la, Amerikan yerlilerinin ürünleri ve (özellikle Merkez ve Gü­
ney Amerika'da) yeriiierin genleriyle oldukça değişmiş ya da
melezlenmiştir. Yeni Dünya'nın kimi bölgelerinin Hint-Avrupa
dillerine ve ekonomisine hakim olması yüzyıllar almıştır. Bu
devralma işi bu yüzyıla dek kutuplara ulaşmamıştır. Şu an
Amazan'un çoğu bölgesine ulaşıyor, fakat Peru ve Bolivya'nın
And bölgesi, uzun bir süre daha yerli kalacağını vaat ediyor.

Yazılı belgeler ve Hint-Avrupa dilleri Avrupa'da yok olduk­
tan sonra gelecekteki bazı arkeologların Brezilya'da bir kazı
yaptıklarını varsayalım. Arkeologlar Avrupa'ya ilişkin eserle­
rin 1 530'dan kalmak suretiyle birden Brezilya kıyılannda or­
taya çıktığını fakat Amazonlar'a girdikçe bunların çok daha az
bulunduğunu göreceklerdir. Arkeologların Brezilya Amazon­
lar'ında bulduğu insanlar ispanyolca konuşan ve Amerikan
yerlilerinin, siyahların ve Avrupalıların genetik karışımı ola­
caktır. Arkeologlar Portekizeellin istilacılar tarafından melez
ve yerel bir topluina zorla sokulan bir dil olduğuna ihtimal
vermeyeceklerdir.

MiLATTAN ÖNCE DÖRDÜNcü BİN YILDAKi ÖHA GENİŞLEMESiNDEN son­
ra, atların, bozkır halklannın ve Hint-Avrupa dillerinin yeni
etkileşimleri Avrasya tarihini belirlemiştir. ÖHA'nın at tekno­
lojisi ilkeldi ve gem ve eğersiz at binicisinden çok az fazlasını
içennekteydi. Bundan binlerce yıl sonra, atların askeri değeri,
MÖ 2000'deki metal gemler ve arabaların çektiği savaş araba­
larından at nalı, üzengi ve süvarilerin eyer vurmasına kadar
çeşitlilik gösteren icatlarla gelişmeye devam etti. Bu ilerieme­
lerin çoğu bozkırlarda gerçekleşmediyse de daha çok otlağa ve
dolayısıyla daha çok ata sahip olduklan için bozkır halklan
atlardan en çok fayda sağlayanlar oldu.

At teknolojisi evrimleştikçe Avrupa daha çok bozkır hal­
kı tarafından istila edildi. Bunlar arasında en iyi bilinen-

3 1 2

ÜÇÜNCÜ ŞEMPANZE

ler Hunlar, Türkler ve MoğoJ.lar'dır. Bu halklar, bozkırlardan
Avrupa'nın doğusuna yayılan, büyük ve kısa süreli imparator­
luklar kurmayı başardılar. Fakat bozkır halkları dillerini bir
daha Batı Avrupa'ya dayatamadılar. En büyük avantajlarının
keyfini başlangıçta, ÖHA'nın çıplak ata binen atlılarının evcil
atların olmadığı Avrupa'yı işgal ettiği zaman sürdüler.

Sonraki kayıtlı istilalar ile önceki ÖHA istilaları arasında
bir başka fark daha vardı. S onrakiler batı bozkırlarından ge­
len ve Hint-Avrupa dilleri konuşan değil, Türkçe ve Moğolca
konuşan ve doğudaki bozkırlardan gelen istilacılardı. İronik
biçimde, atlar, merkez Asya'dan gelen Türklerin milattan son­
ra on birinci yüzyılda ilk yazılı Hint-Avrupa dilini, Hititçe'yi
konuşan toprakları istila etmelerini sağlayan etkendi. İlk
Hint-Avrupalıların en önemli icadı böylece onların torunları­
na karşı kullanılıyordu. Türkler genleri bakımından oldukça
Avrupalı'dır, fakat dilleri bakımından (Türkçe) Hint-Avrupa ai­
lesinde yer almamaktadırlar. Benzer şekilde MS 896'da doğu­
dan yapılan bir istila çağdaş Macaristan' ı genleri bakımından
büyük oranda Avrupalı yaptı, fakat konuştukları dil Finno­
Ugrik'tir. Türkiye ve Macaristan, bozkır atlılarının istilacı kü-­
çük bir kısmının dillerini Avrupa toplumuna nasıl dayattığını
göstererek, Avrupa'nın geri kalanının nasıl Hint-Avrupa dilleri
konuştuğunu anlamak için birer model oluştururlar.

Sonuç olarak bozkır halkları, konuştukları dilden bağımsız
bir şekilde, Batı Avrupa'nın ileri teknolojisiyle yüzleştiklerin­
de zaferleri sona erdi. Son çok hızlı biçimde geldi. MS 1 241 'de
Moğollar, Macaristan'dan Çin'e uzanan- en büyük bozkır im­
paratorluğunu oluşturınuşlardı. Fakat MS 1 500'den itibaren
Hint-Avrupa dili konuşan Ruslar batıdaki bozkırlar üzerinden
sokulmaya başladılar, Ç ar emperyalizminin beş bin yıl boyun­
ca Avrupa ve Çin' e dehşet veren bozkır atlılarını fethetmesi
yalnızca birkaç yüz yıl aldı. Bugün o bozkırlar Çin ve Rusya
arasında bölünmüş durumdadır ve bozkırın bağımsızlığının
kalıntısı olarak yalnızca Moğolistan vardır.

Hint-Avrupa insanlarının üstünlüğüyle ilgili çok fazla ırk­
çı saçmalık yazılmıştır. Nazi propagandası saf Hint-Avrupa
ırkı söylemine başvurmuştur. Aslında Hint-Avrupalılar 500C

3 1 3

JARED DlAMONO

yıl önceki ÖHA genişlemesinden beri asla birlik olmamışlar­

dır ve ÖHA dili konuşanların kendileri bile akraba kültürler

arasında bölünmüş olabilir. Kayıtlı tarihte iz bırakan en acı

verici savaşlardan ve en aşağılık eylemlerden bazılan bir

Hint-Avrupalı'nın bir diğerine karşı yaptıklandır. Nazilerin

ortadan kaldırmak için aradığı Yahudiler, Çingeneler ve Slav­

lar, işkencecilerinin dili kadar Hint-Avrupalı olan dillerde

sohbet ettiler. Ön-Hint-Avrupa dili konuşanlar doğru zamanda

doğru yerde bulunarak kullanışlı teknoloji donanımına sahip

oldular. Bu talih kuşu sayesinde, anadillerinin yavrulan bugün

dünyanın yansı tarafından konuşulmaktadır.

BİR 6N-HİNT-AVRUPA FABLI

Owıs EıcwoosaUE

Gwrreei owis, quesyo wlhnaa ne eest, ekwoons espeket,

oinomghegwrrum woghom weghontm, oinomque megam bho­

rom, oinomque ghmmenm ooku bherontm.

Owis nu ekwomos ewewquet: "Keer aghnutoi moi ekwoons

agontm nerm widntei."

Ekwoos tu ewewquont: "Kludhi, owei, keer ghe aghnutoi

nsmei widntmos: neer, potis, owioom r wlhnaam sebhi gwher­

mom westrom qurnneuti. Neghi owioom wlhnaa esti."

Tod kekluwoos owis agrom ebhuget.

KOYUN VE ATLAR

(Bir) tepede, yünü olmayan (bir) koyun, biri ağır bir araba

çeken, biri büyük bir yük taşıyan ve biri (bir) adamı hızlıca

taşıyan atlar görmüş.

Koyun atlara demiş ki: "Atları süren (bir) insan gördüğüm

zaman kalhim bana acı veriyor."

Atlar demişler ki: "Dinle koyun, (şunu) gördüğümüz zaman

kalbimiz bize acı veriyor: (bir) insan, efendi, (bir) koyunun yü­

nünden kendisine sıcak tutacak (bir) giyecek yapar. Ve (o) ko­

yun yünsüz kalır.

Koyun bunu duyduktan sonra avaya doğru kaçmış.

3 1 4

ÜÇÜNCÜ ŞEMPANZE

ÖN-HİNT-AVRUPA'NIN (ÖHA) nasil olabileceğine ilişkin bir
fikir vermek için yeniden oluşturulmuş ÖHA dilinde olan
yukandaki fablı çevirisiyle beraber verdim. Fabl yaklaşık
yüz yıl kadar önce dilbilimci August Schleicher tarafın­
dan icat edilmiştir. Burada verilen gözden geçirilmiş biçim,
Schleciher'in zamanından beri ÖHA'nın daha iyi anlaşıldı­
ğını dikkat alan W.P. Lehmann ve L. Zgusta'nın 1 979'taki
yayınlarından alınmıştır. Bu biçim, Lehmann ve Zgusta'nın­
kinden, dilbilimci olmayanlar için daha "kullanıcı dostu" ol­
ması amacıyla, Jaan Puhvel 'in tavsiyesiyle biraz değiştiril­
miş bir biçimdir.

ÖHA ilk başta tuhaf gözükınesine karşın, yakından incelen­
diğinde, ÖHA'dan türevlenen benzer İngilizce ya da Latince kök­
ler nedeniyle, pek çok kelime tanıdık gelecektir. Örneğin "owis",
"sheep" (koyun) anlamına gelmektedir (lcrş. "ewe" ve "ovine");
"wlhnaa" "yün"; "ekwoos" ''horses" (atlar) anlamına gelir (krş.

"equastrian", Latince "equus"); "ghmmenm" "man" (insan) anla­
mına gelir (krş. "human", Latince "hominem"); "que" Latincedeki
gibi "and" (ve) anlamında; "mega" "big" (büyük) anlamında (krş.

"megabucks"); "widntei" ve "widntmos" "see" (görmek) anlamın­
da (krş. "video") kullanılmıştır. ÖHA metni, belirtili ve belirtisiz
edatlardan (İngilizcedeki "the ve "a" gibi) yoksundur ve fiili yan­
cümlenin ya da cümlenin sonuna koymaktadır.

Bu örnek metin, bazı dilbilimcilerin ÖHA'nın neye benze­
diğini düşündüğünü gösteriyorsa da kesin bir örnek olarak
alınamaz. ÖHA'nın hiçbir zaman yazılmadığını, akademisyen­
lerin ÖHA'nın nasıl yeniden oluşturulacağı konusundaki ay­
nntılarda farklı düşündüğünü ve fablın kendisinin hayal ürü­
nü olduğunu unutmayın.

JARED DIAMOND

lngiJizce son ı 000 yılda nasıl değişti: 23. Mezmur

Modern (1989}
The Lord is my shepherd, I lack nothing.

He lets me lie down in green pastures.

He leads me to stili waters.

(Tann benim çobammdır, hiçbir eksiğim yoktur.

_ Beni taze taze çayırlarda yatınr.

Beni taze sulara götürür.)

Kral James ineili (1611)
The Lord is my shepherd, I shall not want.

He maketh met o lie down in gren pastures.

He leadeth me beside the stil waters.

Orta İngilizce (1 100-1500)
Our Lord gouerneth me, and nothyng shal defailen to me.

In the sted of pastur he set m et her.

He norissed me upon water of fyllyng.

Eski İngilizce {800-1066)
Drihten me raet, ne byth me nanes godes wan.

And he me gaset on swythe good feohland.

And fedde me be vactera stathum.

BÖLÜM 1 6

Siyah ve Beyaz

HERHANGi BİR ULUSUN KURULUŞU, o ULUSUN YURTTAŞLARı içiN bir kut­

lama nedeniyken, Avustralyalılann 1 988'deki iki yüzüncü ku­

ruluş yıldönümlerinde özel bir kutlama nedenleri vardı. First

Fleet'le 1 788'de Sydney'in gelecekteki yerine inen bir grup ko­

lonici bazı engellerle karşılaştı. Avustralya ha.Hi bilinmeyen böl­

geydi: Koloniciler ne olacağını ve nasıl hayatta kalacaklannı bil­

miyorlardı. Sekiz ay süren bir deniz yolculuğuyla ülkelerinden

24.000 km uzağa gelmişlerdi. İngiltere'den yeni bir destek gemisi

gelene kadar bir buçuk yıl aç bir şekilde geçecekti. Acımasız on

sekizinci yüzyıl yaşam biçiminin en gaddar özellikleri yüzünden

zaten sarsıntıya uğramış olan yeni yerleşimcilerin çoğu hüküm­

lüydü. Bu başlangıca rağmen yerleşirnciler hayatta kaldılar, zen­

ginleştiler, kıtayı doldurdular, demokrasiyi kurdular ve farklı bir

ulusal karakter inşa ettiler. Uluslannın kurtuluşunu kutlarken

Avustralyalılann gurur duyması boşuna değildi.

Buna karşın, bir grup protestocu kutlamalan sabote

etti. Beyaz yerleşirnciler ilk Avustralyalılar değildi. Aslında,

Avustralya'ya, bugün genellikle Avustralya Aborijinleri olarak

adlandınlan ve Avustralya'da siyahlar olarak da bilinen insan­

Iann atalan tarafından yaklaşık 50.000 yıl önce yerleşilmişti.

İngilizlerin yerleşimi sırasında, burada yaşayan orijinal nüfus

yeni yerleşirnciler tarafından öldürüldü ya da diğer nedenlerle

öldü. Bu da hayatta kalaniann çağdaş torunlannın bazılannın

kutlama yapmak yerine iki yüzüncü yıl protestosu sahnelerne­

sine neden oldu. Kutlamalar tam olarak Avustralya'nın nasıl

beyaz olduğu üzerine odaklanmıştı. Bunun yerine, bu bölüme,

Avustralya'nın siyah olmaktan nasıl vazgeçtiğine ve cesur İn­

gilizlerin nasıl soykınm yaptığına odaklanarak başlayacağım.

3 1 7

JARED DlAMONO

Beyaz Avustralyallların gücenmemesi için şunu açıklığa
kavuşturmalıyım, onların dedelerini emsalsiz ve korkunç bir
şey yapmış olmakla suçlamıyorum. Aksine, Aborijinlerin or­
tadan kaldırılmasını tartışma nedenim kesinlikle bu durum
emsalsiz olmadığı içindir: Bu, meydana gelme sıklığının pek
az insanın farkında olduğu bir olayın iyi belgelenmiş bir ör­
neğidir. "Soykınm" sözcüğüyle tanışmamız büyük olasılıkla
Nazi toplama kamplarındaki cinayetlerle olmuşsa da bunlar
bu yüzyılda bile en geniş ölçekli soykırım değildir. Tazmanya­
lılar ve yüzlerce diğer halk, olan daha küçük ölçekteki başa­
rılı yok etme kampanyalarının çağdaş hedefleriydi. Dünyanın
her yerine dağılmış sayısız insan yakın geleceğin potansiyel
hedefleri durumundadır. Yine de soykırım öyle acı verici bir
konudur ki onun hakkında düşünmemeyi tercih ederiz ya da
iyi insanların soykırım yapmayacağına, bunu ancak Nazilerin
yapacağına inanmak isteriz. Fakat onun hakkında düşünmek
istemeyişimizin sonuçlan var: II. Dünya Savaşı'ndan bu yana
gerçekleşen soykınmları durdurmak için çok az şey yaptık ve
bundan sonra gerçekleşebilecek yerler için de hazırlıklı deği­
liz. Çevresel kaynaklan tahrip etmemizle birlikte nükleer si­
lahlara eşlik edebilecek soykırım eğilimlerimiz, insan türünün
gerçekleştirdiği tüm ilerlemeyi bir gecede terse çevirecek en
olası iki aracı oluşturmaktadır.

Sıradan insaniann olduğu kadar, psikologlann ve biyolog­
lann bir kısmının da soykırıma artan ilgisine karşın, bununla
ilgili temel sorular tartışmalıdır. Herhangi bir hayvan kendi
türünün üyelerini sürekli olarak öldürmekte midir, yoksa bu,
bir hayvan öncülü olmaksızın, insan icadı mıdır? Tüm insan­
lık tarihi boyunca, soykırım nadiren görülen bir aşırılık mıdır,
yoksa sanat ve dille birlikte insana özgü bir özellik olarak de­
ğerlendirilecek kadar genel bir durum mudur? Modern silahla­
rın bir düğmeye basarak soykırım yapmaya olanak tanıması ve
böylece kardeş insanlan öldürmeyi engelleyen içgüdülerimizi
azaltınası nedeniyle görülme sıklığı artmakta mıdır? Gerçekle­
şen pek çok soykırım neden bu kadar az dikkat çekmektedir?
Soykırım yapanlar normal dışı bireyler midir, yoksa bunlar alı­
şılmadık durumlar içinde kalan normal insanlar mıdır?

3 1 8

ÜÇÜNCÜ ŞEMPANZE

Soykınını anlamak için dar
.
bir bakış açısıyla ilerleyemeyiz

ve biyoloji, ahlak ve psikolojiye başvurmak zorundayız. Dolayı­

sıyla soykırım araştırmalanmız, onun, hayvan atalarımızdan

yirminci yüzyıla varan, biyolojik tarihiyle başlayacaktır. Katil­

lerin soykınını kendi ahlak kurallarıyla nasıl bağdaştırdığını

sorduktan sonra, soykınının failler, hayatta kalan kurbanlar

ve gözlemciler üzerine olan psikolojik etkilerini inceleyebiliriz.

Fakat bu soruların cevaplarını araştırmadan önce, soykınının

geniş bir sınıfının tipik bir ömeği olarak Tazmanyalılann yok

edilmesiyle başlamak faydalı olacaktır.

T AZMANYA, BÖLGE özELLİKLERİ BAKIMINDAN İrlanda'ya benzeyen

dağlık bir adadır ve Avustralya'nın güneydoğu kıyısı boyun­

ca, 320 km uzanmaktadır. 1 642'de Avrupalılar tarafından

keşfedildiğinde, Avustralya anakarasındaki Aborijinlerin ak­

rabası olan yaklaşık 5000 avcı-toplayıcıyı beslemekteydi ve

herhangi bir çağdaş halkın sahip olacağı en basit teknoloji

mevcuttu. Tazmanyalılar yalnızca birkaç tipte basit taş ve

odun alet yapmışlardı. Anakaradaki Aborijinler gibi onlar­

da da metal aletler, tarım, hayvancılık, çömlekçilik ve ok ve

yay yoktu. Anakaradakilerden farklı olarak bumerang, köpek,

balık ağı, dikiş bilgisinden yoksundular ve ateş yakamıyor­

lardı.3

Tek deniz araçlan yalnızca kısa yolculuklar yapılabilen sal

olduğu için, yükselen deniz, 1 0.000 yıl Tazmanya ile Avustralya

arasında geçişi kapattığından beri Tazmanyalılar diğer insan­

larla iletişim kurmadılar. Kendi özel evrenleriyle sınırlı kalmış

olarak insanlık tarihindeki en uzun yalıtılmışlığı yaşadılar ­

yalnızca bilimkurgu filmlerinde görülebilecek bir yalıtılmışlık.

Avustralya'nın beyaz kolonicileri bu yalıtılmışlığa son verdi­

ğinde, dünya üzerinde, birbirini anlamak için Tazmanyalılar ve

beyazlar kadar az donanımlı kimse yoktu.

3 Yazann bu konudaki görüşleri tartışmalıdır. Kimi arkeologlar Taz­

manyalılann ateş yakabildiklerini savunmaktadır. Daha detaylı bir
inceleme için bkz. Timothy Taylor, Yapay Maymun, Alfa Bilim dizi­

si, çev: Aylin Muhaddisoğlu, 2012 -yn.

3 1 9

JARED DlAMONO

Bu iki halkın dramatik karşılaşması, Eritanyalı denizciler

ve yerleşirnciler 1 800'ler civarında oraya vanr varmaz, çatış­

maya döndü . Beyazlar Tazmanyalıların çocuklarım işçi olarak

çalıştırmak için, kadınlarını düşüp kalkmak için kaçırdılar,

erkekleri ya sakat bıraktılar ya da öldürdüler, avianma s aha­

larına izinsiz olarak girdiler ve Tazmanyahlan kendi toprak­

larından temizlerneye çalıştılar. Dolayısıyla çatışma, hızlı bir

biçimde, insanlık tarihi boyunca soykınının en sık görülen

nedeni olan yaşam alanına o daklandı. İnsan kaçırmaların bir

sonucu olarak, 1 830'da, Kuzeydoğu Tazmanya 'daki yerel po­

pülasyon, hiç çocuk kalmaksızın, yetmiş iki erkek ve üç kadı­

na inmişti . Bir çoban, çivi dolu mafsallı bir tüfekle on doku z

Tazmanyah'yı vurdu. Diğer dört çoban, bir grup yerli yi tuzağa

düşürüp otuzunu öldürdü ve bunların vücutlarını, bugün Vic­

tory Hill olarak bilinen bir uçurumdan aşağı attı.

Tazmanyalılar doğal olarak buna misillernede bulundu,

tabii sonra beyazlar da misilierne yaptı. Artan gerginliği son­

landırmak için vali Arthur, Nisan 1 828'de Tazmanyahlardan

adalarının Avrup alıların zaten yerleşmiş olduğu kısmını terk

etmesini istedi. Bu isteğin yerine getirilmesi için valinin des­

teklediği s erseri topluluğu olarak isimlendirilen bir grup ve

polisin önderlik ettiği mahkumlardan oluşan bir grup Taz­

manyalıların peşine düşüp onları öldürdü. Kasım 1828 'de sı­

kıyönetimin ilan edilmesiyle askerlere, yerleşim bölgelerinde

gördükleri her Tazmanyalı'yı öldürme yetkisi verildi . Sonra

yerliler için ödül ilanı yapıldı: canlı yakalanacak her yetişkin

için beş Britanya poundu, her çocuk içinse iki pound. "Siyah

yakalamaw, Tazmanyalıların koyu renk derileri nedeniyle böy­

le söyleniyordu, resmi serseri topluluklan kadar özel kişilerce
de takip edilen büyük bir iş haline geldi. Aynı zamanda, yer­

Iilere karşı uygulanacak etraflı bir politika önermek üzere,

Avustralya'nın Anglikan başrabibi olan William Broughton'un

önderliğinde bir komisyon kuruldu. Yerlileri köle olarak sat­

mak için yakalamak, onlara tuzak kurmak ve zehirlernek ya da

onları köpekleri kullanarak avlamak gibi önerileri gözden ge­

çirdikten sonra komisyon, yerliler için verilen ö düllerio deva­

mı ve atlı polislerin kullamlması konusunda uzlaşmaya vardı.

320

ÜÇÜNCÜ ŞEMPANZE

1 830'da, dikkate değer bir. misyoner olan George Augustus

Robinson, kalan Tazmanyalılan yakalaması ve onları 50 km
ötedeki Flinders Adalan'na götürmesi için kiralandı. Robinson,

Tazmanyalılann iyiliği için çalıştığına ikna olmuştu. Başlangıç­

ta ona 300 pound ödendi ve iş bittiğinde 700 pound daha öde­

necekti. Gerçek tehlikeler ve zorluklardan geçerek ve Truganini

isimli cesur yerli kadının yardımıyla kalan yerlileri getirmeyi

başardı - başlangıçta teslim olmaziarsa onları bekleyen kötü

talihi anlatıp ikna ederek, sonra silah tehdidiyle. Robinson'un

tutsaklannın çoğu Flinders yolunda öldü, fakat 5000 kişilik ön­

ceki popülasyondan geriye kalan yaklaşık 200 kişi buraya ulaştı.

Robinson, Flinders Adası'nda, hayatta kalan yerlileri Hıristi­

yanlaştırmak ve uygarlaştırmak konusunda kararlıydı. Kurdu­

ğu yerleşim yeri, rüzgarlı bir alan ve çok az içilebilir suyuyla

bir hapisaneyi andınyordu . Çocuklar, uygariaştırma işini kolay­

laştırmak için anne ve babalarından aynlmıştı. Sistematik hale

gelen günlük plan. İncil okumalannı, ilahi söylemeyi ve temiz ve

düzenli olmak için yatakların ve tabakların kontrol edilmesini

kapsıyordu. Fakat hapishane diyeti, hastalıktarla birlikte yerii­

lerin ölümüne yol açan yetersiz bestenıneye neden oldu. Birkaç

bebek, birkaç haftadan biraz daha fazla yaşadı. Valilik yerliie­

rin ölüp gitmesi umuduyla harcamalan azalttı. 1869'da yalnızca

Truganini, bir başka kadm ve bir erkek canlı olarak kalmıştı.

321

Son Tazmanyalı erkek, William
Lanner. Wooley tarafından

çekilen fotoğraf, Tazmanya

Müzesi ve Sanat Galerisi'nin
koleksiyonundan alınmıştır.

JARED DIAMOND

Bu son üç Tazmanyalı, onların insanlar ile kuyruksuz may­

munlar arasındaki kayıp halka olduğuna inanan bilim insanla­

nnın ilgisini çekmişti. Son erkek olan William Lanner 1869'da

öldüğünde, biri Tazmanya Kraliyet Topluluğu'ndan Dr. George

Stokell'in önderliğindeki, diğeri Kraliyet Cerrah Koleji'nden Dr.

W.L. Crowther'in önderliğindeki rakip iki doktor grubu, Lanners'in

mezanm dönüşümlü olarak kazıp cesedin bazı kısımlannı kesip

çaldılar ve tekrar gömdüler. Dr. Crowther başı. Dr. Stokeli elleri

ve ayaklan ve bir başkası kulaklan ve burnu kesip hatıra olarak

sakladı. Dr. Stokell, Lanner'in derisinden tütün kesesi yapmıştı.

Son Tazmanyalı kadın olan Truganini, 1876'da ölmeden

önce, ölümü sonrasında benzer bir kesme-biçme işleminden

korktuğu için beyhude bir çabayla denize gömülmeyi istedi.

Korktuğu başına geldi, Kraliyet Topluluğu iskeletini mezarın­

dan çıkardı ve 1947'ye kadar tutulduğu Tazmanya Müzesi'nde

bunu halka sundu. Müze, 1947'de, Trugani'nin iskeletinin gös­

terilmesinin uygun olmadığına ilişkin şikayetlerle dolup taştı

ve onu yalnızca bilim insanlarının görebileceği bir odaya taşı­

dı. Bu da uygunsuz olması nedeniyle şikayetlere neden oldu.

Sonunda 1976'da, -Truganini'nin ölümünün yüzüncü yıldönü­

münde- M üze'nin itirazlarına rağmen iskelet yakıldı ve külle­

ri, onun talep ettiği gibi denize savruldu.

Son Ta zmanyalı kadın, Tnıganini.

Wooley tarafından çekilen fotoğ­

raf, Tazmanya Müzesi ve Sanat

Galerisi'nin koleksiyonundan alın­

mıştır.

322

ÜÇÜNCÜ ŞEMPA NZE

Tazmanyalılar sayıca az olsalar da yok edilmeleri Avust­

ralya tarihini bu sayıyla orantısız biçimde etkilemiştir. Çünkü

Tazmanya, Avustralyahların yerli sorununu çözeceği ilk Avust­

ralya kolonisiydi ve en yakın nihai çözüme ulaşmıştı. Görünü­

şe göre bunu tüm yerlilerden kurtularak b aş armıştı. (Aslında

Tazmanyalı kadınların bazı çocukları beyaz avcılar tarafından

kurtarılınıştı ve bu çocukların torunları, onları ne yapacağını

bilemeyen Tazmanya hükümeti için bugün utanç kaynağıdır.)

Avustralya anakarasındaki çoğu b eyaz , Tazmanya çözümünün

kusursuzluğunu kıskandı ve bunu taklit etmek istedi, fakat

bundan öğrendiği dersler de vardı. Tazmanyahların ortadan

kaldırılması yerleşim olan alanlarda, kent basınının gözü

önünde gerçekleştirilmişti ve b azı olumsuz yorumlar almıştı.

Ç ok daha fazla sayıdaki anakara Alıorijinierinin yok edilmesi,
şehirden çok uzaklarda, sınırcia ya da sınırın ötesinde gerçek­

leşti.

Anakaradaki hükümetin bu politikasını yürütme aracı ,
Tazmanya hükümetinin serseri topluluklan üzerinde mo­

dellenmişti ve Alıorijinieri sürmek ya da öldürmek için "ara

ve yok et" taktiğini kullanan ve Yerli Polisler olarak adlandı­

rılan atlı polislerin bir kolundan oluşuyordu. Tipik strateji ,

geceleyin b ir kampm etrafını s armak ve şafaktaki saldırıda

kamp sakinlerini vurmaktı. Beyaz yerleşirnciler Alıorijinieri

öldürmek için zehirli gı daları da yaygın olarak kullandıl ar.

B aşka bir genel uygulama, hapse götürülüp orada tutulan

Alıorijinierin boyunlarından zincirlenerek bir arada tutul­

mas ıydı. Eritanyalı romancı Anthony Trollope, "Avustralyalı

siyah adam için gitmesi gerektiğini kesinlikle söyleyebiliriz .

Gereksiz acılar çekmeden ölmesinin gerekliliği , bu sorunla

ilgilenen hepimiz için amaç olmalıdır," diye yazdığında , on

dokuzuncu yüzyılda İngilizlerin Alıorijiniere karşı egemen

tutumunu ifade ediyordu.

Bu taktikler Avustralya'da yirminci yüzyıla kadar uzun

bir süre devam etti. 1 928'de, Alice Springs 'te gerçekleşen bir

JARED DlAMONO

olayda, polis otuz bir Aborijin'i katletmişti. Avustralya parle­

mentosu, katliam raporunu reddetti ve (polis değil de) hayatta

kalan iki Aborijin cinayetten yargılandı. Boyun zincirleri hıila

kullanılıyordu ve 1 958'de, B atı Avustralya devlet polisinin ko­

miseri, Melbourne'deki Herald gazetesine, Ab orijinierin zincir­

Ienmeyi tercih ettiklerini açıkladığı sırada, zincirler insancıl

olarak nitelenip savunuldu.

Anakaradaki Alıorijinierin sayısı çok fazla olduğundan

Tazmanyalılar gibi tamamen yok edilmemişlerdi. Yine de Bri­

tanyah kolonicilerin 1 788'de buraya varmasından 1 9 2 1 'de ya­

pılan nüfus sayımına kadar, Aborijin popülasyonu yaklaşık

300.000'den 60.000'e inmişti.

Bugün, beyaz Avustralyallların kanlı tarihlerine karşı

tutumlan oldukça çeşitlilik göstermektedir. Hükümet poli­

tikası ve çoğu beyazın kişisel görüşü, Aborijinlere sempati

yönündeyken, diğer beyazlar soykırımın sorumluluğunu al­

mak istememektedir. Örneğin Avustralya'nın başlıca haber

dergilerinden biri olan The Bulletin, 1 982'de, beyaz yerleşim­

cilerin Tazmanyalıları yok ettiğini öfkeli bir şekilde inkar

eden Patricia C obem isimli bir kadının mektubunu yayım­

ladı. "Aslında," diye yazmıştı B ayan Cobern, "yeni yerleşimci­

ler .barışsever insaniardı ve yüksek bir ahlaka sahipti. Oysa

Tazmanyalılar hain, kanlı, s avaş yanlısı, iğrenç, açgözlü,

parazitli ve frengi yüzünden şekilleri bozulmuş insanlardı.

Dahası, yavrulanna çok kötü bakım veriyorlardı, asla banyo

yapmıyorlardı ve iğrenç evlilik geleneklerine s ahiptiler. Bu

kötü sağlık uygulamalan ve ölüm arzuları nedeniyle öldüler

ve dini inançları yoktu. Binlerce yıl orada var olduktan sonra,

tam da yeni yerleşimcilerle çatıştıkları zaman ölmeleri yal­

nızca tesadüftü. Yerleşimcilere katliam yapanlar Tazmanya­

hlardı, tersi söz konusu değil di. Ayrıca yerleşirnciler sadece

kendilerini savunmak için silahlanmışlardı, yoksa silahiara

yabancıydılar ve bir kerede kırk bir Tazmanyalıdan daha faz­

lasına ateş etmemişlerdi."

324

ÜÇÜNCÜ ŞEMPANZE

1492-1900 ARASINDA YAPILAN BAZI SOYKlRlMLAR

Şeldl l l

ÖLÜ
KURBANLAR KATİLLER YER TARİH

SAYISI

ı . xx ALEUTLAR RUSLAR
ALEUTIAN 1745-1770
ADALAR!

2. X BOETHUK FRANSIZ
NEW 1497-1829

FOUNDLAND

3. xxxx KARAYİP AMERİKALILAR AMERiKA 1620-1890

4. xxxx KARAYİP İSPANYOLLAR
GÜNEY AME- 1492- 1600

RİKA

5. xxxx KARAYİP İSPANYOLLAR
ORTA 1498-1824 AMERiKA

6. xx ARAUKANYA ARJANTİNLİLER ARJANTİN 1870

7. xx PROTESTANLAR KATOLİKLER FRANSA 1572

B. xx BUŞMANLAR BOERLER GÜNEY AFR!KA 1652-1795

9. XXX ABORİJİNLER AVURSTALYALILAR AVUSTRALYA 1788-1926

10. X TASMANYALILAR AVUSTRALYA TAZMANYA IB00-1876

l l . X MORİORİLER MAORİLER
C HATHAM 1835
ADALAR!

x = IO.OOO'den az;
xx = 10.000 ya da daha fazla;
xxx = 100.000 ya da daha fazla
xxxx = 1 .000.000 ya da daha fazla

JARED D IAMOND

1900- 1950 ARASINDA YAPILAN BAZI SOYKIRIMLAR

Şekil l2

ÖLÜ KURBANLAR SOYKIRIMCILAR
GERÇEKLEŞTW! TARİH

SAYISI YER

YAHUDİLER,

ı . ÇİNGENELER,
N AZİLER

İŞGAL EDİLEN
1939- 1 945 xxxxx POLONYALILAR, AVRUPA

RUSLAR

2. XXX SIRPLAR HIRVATLAR YUGOSLAVYA 1941-1945

3.
POLONYALI

RUSLAR KATYN 1 940 xx SUBAYLAR
4. xx YAHUDİLER UKRAYNALILAR UXRAYNA 1917-1920

5.
SİYASİ

RUSLAR RUSYA 1929-1939 xxxxx
MUHALiFLER

6.
ETNİK

RUSLAR RUSYA 1943- 1946 XXX AZıNLIKLAR

7. xxxx ERMEN1LER TÜRKLER ERMENİLER 1915

B. HER ER OLAR ALMANLAR
GÜNEY BATI 1 904 xx AFRİKA

9.
HİNDULAR, MOSLÜMANLAR, HİNDİSTAN, 1 947 XXX

MÜSLÜMANLAR HİNDULAR PAKİST AN

xx = 10.000 ya da daha fazla;
xxx = ı 00.000 ya da daha fazla;
xxxx = 1.000.000 ya da daha fazla
xxxx = 10.000.000 ya da daha fazla

326

ÜÇÜNCÜ ŞEMPANZE

T AZMANYALILAR VE ABORİJİNLER arasındaki bu olaylara ilişkin

bir bakış açısı edinmek için bazı katliamların soykırım olarak

etiketlendiği üç farklı dönemi gösteren dünyanın üç haritasını

(bkz. Şekil l l , 1 2 ve 1 3) bir gözden geçirin. Bu haritalar ko­

lay cevabı olmayan bir soru ortaya atmaktadır: Soykırım nasıl

tanımlanacaktır? Soykırım etimalajik olarak "grup katliamı"

anlamına gelmektedir: Yunanca kök olan "genos", ırk anlamı­

na ve Latince kök olan "-cide" öldürmek (suicide [intihar] ve

infanticide [bebek katili] kelimelerinde olduğu gibi) anlamına

gelmektedir. Kurbanlar seçilmelidir, çünkü onlar, her kurba­

nın bireysel olarak öldürmeyi kışkırtmasından bağımsız ola­

rak, bir gruba aittir. Grubun özelliğini tanımlamaya gelince,

bu ırksal olabilir (beyaz Avustralyallların siyah Tazmanyalıları

öldürmesi), ulusal olabilir (Rusların 1 940'ta, Katyn'de, kardeş

beyaz Slavlar olan Polonyalı subayları öldürmesiL etnik ola­

bilir (iki Afrikalı grup olan Hutular ve Thtsilerin, Ruanda ve

Brundi'de, 1 960'lar ve 1 970'lerde birbirlerini öldürmesi), din­

sel olabilir (Müslümanların ve Hıristiyanların, geçtiğimiz on

yıllarda, Lübnan'da birbirlerini öldürmesil ya da politik olabi­

lir (Kızıl Khmerler'in kardeşleri olan Kamboçyalıları 1 975'ten

1 979'a kadar öldürmesi).

Toplu katliam soykırımın esas niteliği olsa da tek bir tanı­

mı kabul etmenin ne kadar dar bir görüş olduğu tartışılabilir.

"Soykırım" kelimesi sıklıkla anlamını kaybedecek biçimde ge­

niş anlamda kullanılmaktadır ve bunu duymaktan yorulmuş

olabiliriz. Büyük ölçekteki toplu katliamlarla sınırlandırılmış

olsa bile anlam bulanıklığı sürmektedir. Bu anlam bulanıklığı­

na aşağıdaki örnek verilebilir.

Bir öldürme eyleminin cinayet değil de soykırım sayılma­

sı için kaç ölü gerekmektedir? Bu tamamen keyfi bir sorudur.

Avustralyalılar 5000 Tazmanyalı'yı öldürdüler ve Amerikalı

yerleşirnciler 1 763'te Susquehanna yerlilerinin kalan son yir­

misini öldürmüşlerdi. Kurbanların sayısının az olması, tama­

men yok etme söz konusu ise bu öldürme eylemlerini soykırım

olarak nitelemez mi?

327

JARED DlAMONO

1 950- 1 990 ARASINDA YAPILAN.BAZI SOYKlRlMLAR

Şekil 13

'
.. \

�-·
"� o }

0)0

ÖLÜ
SAYISI KURBANLAR SOYXIRIMCILAR GERÇEKLEŞTİCİ TARİH

YER

1. xx YERLİLER BREZİLYALILAR BREZİLYA

2. X ACHE YERLİLERİ PARAGUAYLILAR PARAGUAY

3. XXX ARJANTİN
SMLLERİ ARJANTİN ORDUSU ARJANTİN

4. xx MÜSLÜMANLAR, HRİSTİYANLAR,
HRİSTİYANLAll. MÜSLüMANLAR

5. x IBOLAll.

6. xx MUHALiFLER

KUZEY
NİJERYALILAR

DİKTATÖR

LÜBNAN

N!JERYA

EKVATOR
GİNESİ

1957-1968

1 970s

1976-1983

1975-1990

1966

1977-1979

7. X MUHALiFLER İMPARATOR
BO KAS SA

ORTA AFRİKA 1 978_1979 CUMRURİYETİ

8. XXX

9. XXX

10. xx

l l . XXX

12. X

1 3. X

14. xxxx

GÜNEY
SUDANLıLAR
UGANDA

TUTSİLER

HUTULAR

KUZEY
SUDANLıLAR
İDİ AMİN

HUTULAR

TUTSİLER

SUDAN

UGANDA

RUANDA

BRUNDİ

ARAPLAR SİYAHLAR ZANZİBAll.
TAMİLLİLER, SRİ SRİ LANKALILAR, SRİ LANKA LANKALILAR TAMİLLİLER
BENGALİLER PAKİSTAN ORDUSU BANGLADEŞ

1955-1972

1971-1979

1962-1963

1972-1973

1964

1 985

1971

15. xxxx KAMBOÇYALILARKIZIL KHMERLER KAMBOÇYALILAR 1975-1979

16. XXX KOMÜNiSTLER VE ÇİNLİLER ENDONEZYALILAR ENDONEZVA 1965-1967

1 7. xx TİMORLULAR ENDONEZYALILAR DOCUTİMOR 1975- 1976

xx = 10.000 ya da daha fazla;
xxx = 1 00.000 ya da daha fazla;
xxxx = 1 .000.000 ya da daha fazla

328

ÜÇÜNCÜ ŞEMPANZE

Soykırım illa ki hükümetler tarafından mı yürütülmeli,

yoksa özel girişimler de bundan sorumlu olabilir mi? Sosyolog

lrving Horowitz, özel girişimleri "suikast" olarak ayırt etmek­

te ve soykırımı "masum insanların devletin bürokratik aygıtı

tarafından yapısal ve sistematik olarak yok edilmesi" olarak

tanımlamaktadır. Fakat tamamen hükümete bağlı cinayetler

ile (Stalin'in rakiplerini tasfiye etmesi) tamamen özel olanlar

(Brezilya'daki arazi ıslah şirketlerinin uzman yerli katilleri ki­

ralaması) arasında tam bir süreklilik söz konusudur. Amerikan

yerlileri vatandaşlar ve Birleşik Devletler ordusu tarafından

öldürülmüştü, Kuzey Nijerya'daki Ibo'lar, sokak çeteleri ve as­

kerler tarafından öldürüldüler. 1 835'te, Yeni Zelanda Maorile­

rinin Te Ati Awa kabilesi, bir gemiyi ele geçirip yeterli erzakla

Chatham Adaları'nı istila etmek, oradaki 300 kişiyi (1 900-1 950

arasında yaşamış olan ve Morioriler olarak adlandırılan bir

başka Polinezya topluluğu) öldürüp kalanları köleleştirmek ve

böylece adayı ele geçirmek üzere yapılmış cüretkar bir planda

başanya ulaşmıştı. Horowitz'in tammına göre bir kabilenin

bir diğerini ortadan kaldırmak için iyi planlanmış bu ve buna

benzer pek çok diğer yok etme girişimleri soykırım değildir,

çünkü kabilelerde bürokratik bir aygıt yoktur.

Eğer insanlar özellikle öldürme amaçlı olarak tasarlan­

mamış katı yüreklilikle yapılan etkinlikler sonucu toplu hal­

de ölüyorlarsa bu soykırım anlamına gelir mi? Planlı soykı­

rımlar Avustralyalıların Tazmanyalılara, I. Dünya Savaşı'nda

Türklerin Ermenilere' ve (en başta geleni) II. Dünya Savaşı

sırasında Nazilerin yaptıklarını içermektedir. Diğer uçta, Bir-

Yazar burada tarihçilelin üzerinde anlaşmadıklan çok tartışmalı
bir konuyu ele almaktadır. Konu üzerine yapılan çok sayıda yayın ve
tartışmada belirtilen kayıp sayısı, 500 bin ile 2 milyon kişi arasında
değişir. Aynı şekilde, Tehcir karan sonucunda ortaya çıkan trajedinin
"soykınm" olup olmadığı konusunda da, temel ild farklı yaklaşımla
karşılaşılır. Olaylar üzerine yapılan değerlendirmelerde karşılaşılan
farklı iki temel yaklaşım nedeniyle yaşanan tartışmalar, uluslararası
boyutlanyla ha.la sürmektedir. Aynca yazann Şekil 13'te gösterdiği
soykınm tablosunda, 1967'de Russell Mahkemesi tarafından mah­
kum edilen ABD'nin Vietnam halkına yaptığı soykınm (5 milyon Viet­
namlı) yer alınaması, yazann tarafsızlığına gölge düşürmektedir. -yn.

329

JARED DlAMONO

leşik Devletler'in güneydoğusundaki Choctaw, Cherokee ve

Creek Kızılderilileri 1 830'da Mississippi Nehri'nin batısına

sürüldüğünde, pek çok yerlinin yolda ölmesi Başkan Andrew

Jackson'un özellikle niyetinden kaynaklanmamıştı, fakat onla­

n yaşatmak için gerekli olan önlemleri de almamıştı. Aslında

burada sayısız insan, kışın çok az ya da hiç yiyecek sağlama­

dan ve giyecek vermeden ilerlemeye zorlanmamn kaçınılmaz

sonucu olarak ölmüştü.

Soykınmda niyet etmenin rolüne ilişkin alışılmadık bir

aday durum, köle yapılan, işkenceden geçirilen, ilaç ve yiyecek­

ten yoksun bırakılan ve katledilen Guayaki Yerlilerinin ortadan

kaybolması sırasında Paraguay hükümetinin suç ortaklığıdır.

Paraguay'ın savunma bakanı, basitçe, Gauayakilerin ortadan

kaldınlmasına yönelik bir niyet olmadığını söyledi: Kurbanlar

ve kurban edenler olmasına rağmen bunun soykınm olması

için gereken üçüncü öğe, yani "niyet" yoktur. Böylece niyet ol­

madığından kimse "soykırım"dan söz edemez. Birleşmiş Mil­

letierin Brezilya'yı Amazon yerlilerine karşı soykınm yapmak­

la suçlaması üzerine Brezilya temsilcisi, bunu benzer şekilde

reddetmişti: " . . . soykınının varlığını gösteren bir motivasyon

ya da özel bir kötü niyet yoktur. Sorgulanan cinayetler tama­

men ekonomik nedenlerle işlenmiştir, failler yalnızca kurban­

ıann topraklannı ele geçirmek için hareket etmişlerdir."

Yahudilerin ve Çingenelerin N aziler tarafından katledilme­

si gibi bazı toplu cinayetler kışkırtılma olmaksızın gerçekleş­

mişti; katliam kurban tarafından işlenen önceki cinayetlere

misilleme olarak yapılmamıştı. Fakat pek çok başka durumda,

toplu katliam bir seri cinayetin ve buna karşı işlenen cinayet­

Ierin sonucuydu. Bir provokasyonu, provokasyonla orantısız

biçimde toplu bir misilleme izliyorsa, bu "yalnızca" misilleme

olarak yapılan etkinliğin ne zaman soykınm sayılacağına nasıl

karar veririz? Mayıs 1 945'te, Cezayir'in Setif kasabasındaki II.
Dünya Savaşı'mn bitişi nedeniyle yapılan kutlamalar, Cezayir­

Iiierin 103 Fransız'ı öldürdüğü ırkçı bir isyana dönüştü. Fran­

sızlann buna karşı acımasız cevabı, kırk dört köyün uçaklarla

yok edilmesi, kıyı kasabalannın savaş gemileriyle bombalan­

ması, sivil komandalann intikam katliamlan düzenlemesi ve

330

ÜÇÜNCÜ ŞEMPANZE

birliklerin ayrım gözetmeksizin kerkesi öldürmesi oldu. Fran­

sızlara göre ölen Cezayirli sayısı bin beş yüzken Cezayirlilere

göre bu sayı elli bindi. Bu olayın yorumları da ölü sayısının

tabminleri kadar farklı oldu; Fransızlara göre bu olay bir baş­

kaldırının bastırılmasıyken, Cezayirliler için soykırımvari bir

katliam dı.

SoYKIRIM ÖRNEKLERi, ARKADAKi iTici Gücü hasıraltı etmenin onu ta­

nımlamak kadar zor olduğunu ortaya koymaktadır. Pek çok itici

güç aynı anda etkili olsa da bunları dört tipe ayırmak uygun ola­

caktır. İlk iki tipte, çatışma ideolojik kılıfla gizlensin ya da giz­

len.mesin toprak ya da iktidar üzerinde gerçek bir çatışma vardır.

Diğer iki tipte bu nitelikteki çatışma en az düzeydedir ve çatışma­

nın arkasındaki itici güç tamamen ideolojik ya da psikolojiktir.

Soykırım için belki de en genel itici güç, askeri olarak daha

güçlü bir topluluğun direnç gösteren daha zayıf bir toplulu­

ğun topraklarını işgal etme girişimidir. Bunun sayısız doğru­

dan örnekleri arasında, yalnızca Avustralyalıların Tazmanya­

lıları ya da Aborijinleri öldürmesi değil, Amerikan yerlilerinin

beyaz Amerikalılar tarafından, Araukanyanların Arjantinliler

tarafından ve Buşmanların ve Hotentoların Güney Afrika'daki

Bo er yerleşimcileri tarafından öldürülmesi de vardır.

Bir diğer itici güç, çoğulcu bir toplumda, bir grubun diğeri­

ni öldürme çözümünü aramasına yol açan uzun iktida:r .müca­

deleleridir. İki farklı etnik grubun varlığını içeren bu duruma

örnek olarak, Tutsilerin Ruanda'da 1 962- 1 963 arasında Hutu­

lar tarafından öldürülmesi ve Hutuların B urundi'de ı 972- ı 973

arasında Tutsiler tarafından öldürülmesi, II. Dünya Savaşı

sırasında Yugoslavya'da Sırpların Hırvatlar tarafından öldü­

rülmesi, savaşın sonunda Hırvatların Sırplar tarafından öldü­

rülmesi ve ı 964'te Arapların Zanzibar'da Siyahlar tarafından

öldürülmesi verilebilir. Bununla birlikte öldürenler ve öldürü­

lenler aynı etnik gruba ait olabilir ve politik görüş bakımın­

dan farklılık gösterebilirler. Bu, ı 929- 1939 arasındaki on yıllık

süreçte, tahmin edilen kurban sayısının yirmi milyon, ı 9 1 7-

ı 959 arasındaysa altmış altı milyon olduğu, Rus hükümetinin,

331

JARED DIAMOND

çoğu Rusya'nın etnik gruplanndan oluşan politik rakiplerine
karşı yürüttüğü tarihin bilinen en büyük soykırımında görülen
durumdu. Bu rekorun çok gerisinde kalan politik katliamlar
arasında, Kızıl Khmerlerin 1 970'lerde birkaç milyon kardeş
Kamboçyalıyı tasfiyesi ve Endonezyalılann 1965- 1 967 arasın­
da yüz binlerce komünisti öldürmesi sayılabilir.

Soykınının bu iki itici gücü söz konusu olduğunda, kurban­
lar katiller için topraklan ve iktidan kontrol etmelerinin önün­
deki önemli bir engel olarak görülebilir. Diğer uçta, çaresiz bir
azınlığın, katillerini engellediği suçlamasıyla günah keçisi
ilan edilmesine dayalı cinayetler vardır. Yahudiler on dördün­
cü yüzyılda hıyarcıklı vebanın günah keçisi ilan edilerek Hı­
ristiyanlar tarafından, yirminci yüzyılın erken dönemlerinde
Rusya'nın politik sorunlarının günah keçisi olarak Ruslar tara­
fından, I. Dünya Savaşı'ndan sonra Bolşevik tehdidinin günah
keçisi olarak Ukraynalılar tarafından ve I. Dünya Savaşı'nda
Almanların yenilmesinde günah keçisi ilan edilerek II. Dünya
Savaşı'nda Naziler tarafından ölı;lürülmüşlerdir. Birleşik Dev­
letler Yedinci Süvari Ordusu, 1 890'da Wounded Knee'de yüzler­
ce Sioux yerlisini makineli tüfekle:rle öldürdüğünde, askerler
Little Big Hom savaşında, Sioux'lann, Custer'in Yedinci Süva­
ri Birliği'ne yaptığı kırk yıl önceki yok edici karşı saldırının
gecikmiş intikamını almıştı. 1943-1 944'te, Stalin, günah keçisi
ilan edilen ve Rusya'nın dağlannda Nazilerin istilasına uğra­
yan altı etnik azınlığın öldürülmesi ya da sınırdışı edilmesi
emrini vermişti. Bu azınlıklar, Balkarlar, Çeçenler, Kırım Tatar­
lan, İnguşlar, Kalmuklar ve Karaçilerdi.

Irksal ve dinsel nedenlerle eziyet, itici gücün diğer sınıfını
oluşturmaktadır. Nazi zihniyetini anladığımı iddia etmiyor­
sam da Nazilerin Çingeneleri yok etmesi görece "tamamen"
ırksal güdülenmeden kaynaklanmışken, Yahudilerin imha edil­
mesinde günah keçisi ilan etme, dinsel ve ırksal güdülenmeye
katkı sağlamıştır. Dinsel katliamların listesi neredeyse sınır­
sız bir uzunluktadır. Bu liste, ilk Haçlıların 1099'da ele geçir­
diği Kudüs'teki tüm Müslümanları ve Yahudileri katietmesini
ve Katoliklerin 1 572'de Fransız Protestaniarına yaptıkları St.
Bartholomew katliamını içermektedir. Irksal ve dini güdülen-

332

ÜÇÜNCÜ ŞEMPANZE

meler elbette ki toprak ve iktida'l:' mücadelelerinden ve günah

keçisi ilanlanndan kaynaklanan soykınmlara etkin biçimde

katkı sunmuştur.

BiR KiMsE TANIM ve itici güçler konusunda i tirazda bulunsa bile

yine de pek çok soykınmdan bahsedilebilir. Gelin şimdi soy­

kınının bir tür olarak tarihimizin ne kadar öncesine ya da ge­

risine dek genişletilebileceğini görelim. Sıklıkla iddia edildiği

gibi, insanın kendi türünün üyelerini öldüren tek tür olduğu

doğru mudur? Örneğin seçkin bir biyolog olan Konrad Lorenz,

Saldırganlığın Doğası Üzerine adlı kitabında, hayvanlarda­

ki saldırganlık içgüdüsünün öldürmeye karşı olan içgüdüsel

engelleyicilerle kontrol edildiğini öne sürmüştü. Fakat insan­

lık tarihinde bu eşitlik silahların icadıyla altüst olmuştur ve

miras aldığımız engelleme dürtüsü, artık elde ettiğimiz yeni

öldürme gücünü sınıriayacak kadar güçlü değildir. İnsanı tek

katil ve evrimsel bakımdan uyumsuz olarak gören bu bakış

açısı, Arthur Koestler ve başka pek çok popüler yazar tarafın­

dan kabul görmüştür.

Aslında geçtiğimiz on yıllarda yapılan çalışmalar, tümün­

de olmasa da pek çok hayvan türünde cinayetin varlığını bel­

gelemiştir. Komşu bireyin ya da kabilenin katledilmesi, eğer

hayvan komşunun sınırını, yiyeceklerini ve dişilerini ele geçi­

riyorsa onun için yararlı olabilir. Fakat saldın, saldırgan için

bazı riskler de taşımaktadır. Pek çok hayvan türü türdeşlerini

öldürme niyetinde değildir ve bu türler içinde, bu niyete sa­

hip olanlar kendini frenlemektedir. :Şu düpedüz cinayetin kar­

zarar hesabını yapmak gibi görünebilir, fakat bu tür çözüm­

lemeler, öldürmenin neden sadece bazı hayvan türlerine özgü

göründüğünü anlamaya yardımcı olur.

Sosyal olmayan türlerde öldürme mutlaka bireyler arasın­

da görülmektedir. Fakat aslan, kurt, sırtlan ve kanncalar gibi

sosyal ve etçil türlerde, öldürme bir grubun üyelerinin komşu

grubun üyeleri üzerine düzenli saldınlar gerçekleştirme biçi­

mini (topluca öldürme ya da "savaş") alabilir. Erkekler komşu

grubun dişilerini öldürmeyip çiftleşebilir, yavrulan öldürebi-

333

JARED DlAMONO

lir ve komşu grubun erkeklerini kovabilir (lungur maymunlan)

ve hatta öldürebilir (aslanlar); ya da hem erkekler hem de di­

şiler birlikte öldürülebilir (kurtlar). Bir örnek olarak, aşağıda

Hans Kruuk'un, Tanzanya'da bulunan Ngorongo Krateri'ndeki

iki sırtlan klanı arasındaki savaşa ilişkin tuttuğu notlar veril­

miştir:

"Yaklaşık bir düzine kadar Scratching Rock sırtlanı, Mungi

erkeklerinden birini yakaladı ve ve ısırabild.ikleri her yerden

-özellikle karnından, ayaklanndan ve kulaklanndan- onu ısır­

dı. Kurbanın etrafı tamamen on dakika içinde onu pençeleriyle

yaralayacak olan saldırganlar la çevriliydi. Mungi erkeği keli­

menin tam anlamıyla didiklenmişti ve daha sonra onun ya­

ralarına daha yakından baktığımda, kulaklarının, ayaklarının

ve testislerinin ısırılmış olduğunu gördüm. Omurilik hasanna

bağlı olarak felç olmuştu, arka ayaklarında ve karnında derin

yaralar vardı ve her yerinde derialtı kanamalan mevcuttu."

Soykırım kökenlerimizi anlamak için özel ilgiyi hak eden

şey, en yakın üç akrabamızdan ikisi olan goril ve şempanzele­

rio davranışlarıdır. Yirmi yıl önce herhangi bir biyolog, alet­

leri ustalıkla kullanabilme yeteneğimiz ve uyumlu bir şekilde

grup planları yapmamızın bizi kuyruksuz maymunlardan, eğer

kuyruksuz maymunlar gerçekten en cani canlılarsa, daha cani

yaptığını kabul ederdi. Bununla birlikte, kuyruksuz maymun­

lada ilgili yakın zamanda yapılan keşifler, bir gorilin ya da

şempanzenin bir cinayete kurban gitmek için en az ortalama

bir insan kadar iyi bir şansa sahip olduğunu ortaya koymak­

tadır. Örneğin goriller arasında erkekler dişi hareminin sahibi

olmak için dövüşürler ve zafer kazanan, kaybedeni öldürdüğü

gibi onun yavrularını da öldürebilir. Bu dövüşler yavru ve ye­

tişkin gorillerin en sık görülen ölüm nedenidir. Tipik bir anne

goril hayatı boyunca en az bir yavrusunu bebek katili bir erkek

yüzünden kaybeder. Aynca yavru goril ölümlerinin yüzde 38'i

bebek katilleri nedeniyle olmaktadır.

Ayrıntılı şekilde belgelendiği için özellikle öğretici olan,

Jane Goodall'ın 1974 ile 1977 arasında çalışma yaptığı şem­

panze gruplanndan birinin diğer bir grup tarafından yok edil­

mesiyd.i. 197 3'ün sonunda, iki grup nihayet dosdoğru karşı-

334

ÜÇÜNCÜ ŞEMPANZE

laştı: Sekiz yetişkin erkekle, on beş kilometre karelik bir alanı

işgal eden Kasakela grubu kuzeyde, altı yetişkin erkekle on ki­

lometre karelik bir alanı işgal eden Kahama grubu güneydeydi.

İlk ölümcül tesadüf, altı yetişkin Kasakela erkeği, bir ergen er­

kek ve bir yetişkin dişi, genç Kasakela şempanzelerini arkala­

rında bırakarak güneye gidip sonra bu yönden gelen şempanze

çığlıklarını duyduklarında, sessizce ve daha }lızlı bir şekilde,

Godi adlı bir Kahama erkeğini şaşırtana dek güneye gitmeye

devam ettikleri Ocak 1 974'te gerçekleşti. Bir Kasakela erkeği,

kaçan Godi'yi yere düşürdü, başının üzerine oturdu ve bacak­

larını tuttu. Bu sırada diğerleri on dakika boyunca ona vurdu­

lar ve ısırdılar. Sonunda saldırganlardan biri Godi'ye büyük

bir taş fırlattı ve sonra hepsi gittiler. Ayağa kalkabilmesine

karşın Godi kötü yaralanmıştı, kanaması vardı ve yara izleri

görülüyordu. Bir daha kimse onu görmedi ve büyük ihtimalle

yaraları nedeniyle öldü.

Sonraki ay, üç Kasakela erkeği ve bir dişi yine güneye git­

tiler ve daha önceki saldırılar ya da hastalık nedeniyle zaten

zayıf düşmüş olan De isimli Kahama erkeğine sadırdı1ar. Sal­

dırganlar onu bir ağaca götürüp üzerinde tepindiler, ona vur­

dular, ısırdılar ve derisini parçaladılar. De'yle birlikte kızışmış

bir Kahama dişisi saldırganlada birlikte kuzeye dönmeye zor­

landı. İki ay sonra De hala yaşıyordu, fakat omurgası ve kalça

kemiği dışarı fırlamış halde bir deri bir kemik kalmıştı, bazı

tırnakları ve ayak başparmağının bir kısmı kopmuştu ve testis

torbası normal boyutunun beşte birine inmişti. Bir daha hiç

görülmedi.

Şubat 1975'te, beş yetişkin ve bir ergenden oluşan Kasa­

kela erkekleri, yaşlı bir Kahama erkeği olan Goliath'ın izini

sürüp ona saldırdılar. On sekiz dakika boyunca ona vurdular,

ısırdılar ve onu tekmelediler, üzerinde tepindiler, kaldırıp yere

vurdular, yerlerde sürüklediler ve hacaklarına zarar verdiler.

Saldırının sonunda Goliath doğrulamıyordu ve bir daha hiçbir

yerde görülmedi.

Bu saldırılar Kahama erkeklerini hedefle se de Eylül ı 975'te,

Kahama dişisi olan Madam Bee, önceki yıl ölümcül olmayan en

az dört saldırı sonunda tehlikeli biçimde yaralanmıştı. Saldı-

335

JARED DlAMONO

n dört yetişkin Kasakela erkeği tarafından gerçekleştirilirken

bir genç erkek ve (Madam Bee'nin kaçınlan kızını da içeren)

dört Kasakela dişisi tarafından izlendi. Saldırganlar Madam

Bee'ye vurdu, tokatladı ve sürüklediler, üzerinde tepinip döv­

düler, onu yere fırlattılar, kaldınp tekrar yere çarptılar ve onu

hayırdan aşağı yuvarladılar. Madam Bee beş gün sonra öldü.

Mayıs 1977'de, b�ş Kasakela erkeği Charlie isimli Kahama er­

keğini öldürdü, fakat dövüşün aynntılan gözlemlenmedi. Ka­

sım 1 977'de, altı Kasakela erkeği Sniff isimli Kahama erkeğini

yakalayıp ona vurdular, ısırdılar ve çekiştirdiler, hacaklann­

dan tutup sürüklediler ve bacaklannı kırdılar. Ertesi gün hala

yaşıyordu, ama bir daha görülmedi.

Geri kalan Kahama şempanzelerinden iki yetişkin erkek ve

iki yetişkin dişi bilinmeyen nedenlerle ortadan kaybolurken,

iki genç dişi, önceki Kahama bölgesini işgal etmek için iler­

leyen Kasakela grubuna geçti. Fakat 1 979'da, güneydeki diğer

grup, en az dokuz yetişkin erkekten oluşan daha büyük Ka­

lande grubu, Kasakela sınırıanna tecavüz etmeye başladı ve

ortadan kaybolan ve yaralanmış olan pek çok Kasakela şem­

panzesinden bunlar sorumlu olabilirdi. Gruplar arası benzer

saldınlar şempanzelere ilişkin uzun süreli tek başka alan ça­

lışmasında da gözlendi, fakat bonobolardaki uzun süreli çalış­

malarda bu gözlemlenmemiştir.

Eğer biri bu cani şempanzeleri insanlardaki katiller için

geçerli ölçütlerle yargılarsa, bu ölçütlerin işe yaramazlığın­

dan hayrete düşmernek zor olur. Üç ila altı bireyden oluşan

saldırgan grubu tek bir kurbana saldırsa, onu hızlı bir şekil­

de savunmasız duruma getirs e ve saldırı on ile yirmi dakika

arasında sürse de kurban her şey bittiğinde hala hayattadır.

Fakat saldırganlar kurbanı hareketsiz bırakınada ve eninde

sonunda gerçekleşen ölüm konusund.a başarılıdır. Bu sırada

gerçekleşen şablon şöyledir: Kurban önce çömelir ve başını

korumaya çalışabilir ve saldırı, kurban artık hareket etme­

diği noktaya dek sürer. Gruplar arası saldırılar, grup için­

de sıklıkla gerçekleşen daha ılımlı dövüşlerden bu anlamda

farklıdır. Şempanzelerin bir katil olarak yetersizliği, silah­

lardan yoksun olmalarındandır, fakat yetenekleri arasında

336

ÜÇÜNCÜ ŞEMPANZE

olmasına rağmen, boğarak öldi,i.rmeyi öğrenmemiş olmaları

şaşırtıcı dır.

Bizim ölçütlerimize göre yalnızca bireysel öldürmeler de­

ğil, aynı zamanda tüm şempanze soykınm seyri de düşük ve­

rimlidir. İlk Kahama şempanzesinin ölümünden tüm grubun

bitişine dek üç yıl on ay geçmiştir ve ölenler hep bireylerdir,

pek çok Kahama şempanzesi bir seferd� öldürülmemiştir. Ak­

sine, Avustralyalı yerleşimciler, bir Aborijin grubunu tek bir

saldında ortadan kaldırma konusunda genellikle başarılı ol­

muşlardır. Bu verimsizlik, yine kısmen şempanzelerin silaha

sahip olmayışını yansıtmaktadır. Bütün şempanzeler silahtan

yoksun olduğu için cinayetler yalnızca pek çok saldırganın tek

bir kurbana baskın yapmasıyla gerçekleşir. Oysa Avustralyalı­

lar, silahsız Aborijinler karşısında silah üstünlüğüne sahipti

ve bir seferde pek çoğunu vurabilirlerdi. Verimsizlik, ayrıca

kısmen de soykınmcı şempanzelerin beyin gücü bakımından

insanlardan çok daha ilkel olmasından ve bu nedenle stratejik

plan yapamamalanndan kaynaklanıyordu. Görünen o ki, şem­

panzeler bir gece saldırısı planlayamazlar ve ayrı saldırı grup­

larına bölünüp eşgüdüm içinde bir pusu kuramazlar.

Bununla birlikte, soykınmcı şempanzeler gerçekten de be­

lirli bir niyetle harekete geçerler ve çok da karmaşık olmayan

planlama yaparlar. Kabamalıların ölmesi, Kasakela gruplan­

nın doğrudan, çabuk, sessiz ve gergin biçimde Kahama bölge­

sine doğru ya da bölgenin içine ilerlemesiyle, ağaçlarda otu­

rarak, yaklaşık yarım saat etrafı dinledikten sonra, sonunda

belirledikleri Kahama şempanzelerine saldırmalanyla son

buldu. Şempanzeler bizim gibi yabancı düşmanlığı da göster­

mektedirler; diğer grupların üyelerinin kendilerininkilerden

farklı olduğunu net bir şekilde anlarlar ve onlara kendi grup

üyelerine davrandıklanndan çok farklı bir şekilde davranırlar.

Kısaca, tüm insani özelliklerimiz içinde -sanat, konuşulan

dil, ilaç kullanımı ve diğerleri- hayvan öncüllerinden doğru­

dan türevlenen tek özellik soykırımdır. Şempanzeler planlı

cinayetler yapmakta, komşu grupları yok etmekte, bölgesel

fetihler için savaşmakta ve gelişmiş genç dişileri kaçırmak­

tadırlar. Eğer şempanzelere mızrak verilseydi ve bunun na-

337

JARED DlAMONO

sıl kullamlacağı onlara öğretilseydi, işleelikleri cinayetler et­
kinlik bakımından bizimkine kuşkusuz yaklaşırdı. Şempanze
davramşlan grup olarak yaşamak gibi insani özelliğimizin en
önemli nedeninin, özellikle silahiara ve tuzak kurmayı planla­
yacak büyük beyiniere kavuştuktan sonra, diğer gruplara karşı
savunma olduğunu ortaya koymaktadır. Eğer bu akıl yürütme
doğruysa, antropologların, insan evriminin ilerletici gücü ola­
rak düşündükleri geleneksel "avcı insan" vurgusu, bizi grup
halinde yaşamaya itenin maroutların değil, kendimizin avcısı
olduğumuz hatırıanarak kabul edilebilir.

SoYKIRIMIN İNSANLAR ARASINDA en yaygın olan iki biçimi de
hayvan öncüHere sahiptir: kadınlan ve erkekleri öldürmek
şempanze ve kurtlarda görülürken, erkekleri öldürüp kadın­
ları ayırmak goril ve aslanlarda görülen biçimdir. Hayvanlar
arasında görülmeyen biçim ise, Aıjantin ordusu tarafından
1976'dan 1983'e dek yaklaşık 1 0.000 siyasi muhalifin ve onla­
rın ailelerinin öldürülmesi sırasında5 benimsenen bir yöntem­
dir. Erkekler, hamile olmayan kadınlar ve üç ya da dört yaşın­
dan büyük çocuklar işkenceyle öldürüldü. Arjantin askerleri
hayvan davranışına, hamile kadınlara davranışlanyla benzer­
siz bir katkı yaptı: Kadınlar doğurana kadar canlı tutuldu ve
dağurduklan zaman başlarından vuruldular. Böylece yeni do­
ğan çocuklar, çocuklan olmayan askeri ebeveynleri tarafından
evlat edinebileceklerdi.

Cinayete eğilim b akımından hayvanlar arasında eşsiz
değilsek acaba bu eğilimimiz çağdaş uygarlığın bir meyvesi
olabilir mi? "ilkel" toplumların "ileri" toplumlar tarafından
yok edilmesinden bezmiş olan çağdaş yazarlar, toplu kat­
liam yapmayan, yalnızca münferİt cinayetler iŞleyen ilkel
toplumları, barışsever, soylu yabanıllar olarak idealleştir-

5 Bu olayiann kurbanlan için desaparecidos sözcüğü kullanılmak­

tadır. Desaparecidos "kaybolanlar" anlamına gelmektedir: 1976-83
arasında ülkeyi kasıp kavuran General Videla diktatörlüğü boyunca

kaybolmuş on binlerce insan için kullanılan bir sözcüktür. -çn.

338

ÜÇÜNCÜ ŞEMPANZE

me eğilimindedir. Erich Fromm avcı-toplayıcı toplumların
savaşlarının "karakteristik olarak kansız" olduğuna inan­
maktadır. Bazı yazı öncesi halklar (Pigmeler, Eskimolar)
gerçekten de diğerlerinden (Yeni Gineliler, Great Plain ve
Amazan yerlileri) daha az savaşçı gibi görünmektedir. Sa­
vaşçı halklar bile savaşı ritüel biçiminde uygulamış -iddia
edilen budur- ve yalnızca birkaç düşman öldürüldüğünde
savaşmayı kesmişlerdir. Fakat bu idealleştirni.e, sınırlı ya da
ritüelleştirilmiş savaş uyguladıklarına sıklıkla atıf yapılan
Yeni Gine'nin dağlılarından edindiğim deneyimlerle örtüş­
memektedir. Yeni Gine'deki savaşların çoğu çok az ya da sıfır
ölümle sonuçlanırken, gruplar bazen komşularını katietme­
de başarılı olmaktadırlar. Diğer halklar gibi Yeni Gineliler
de komşularını kovmayı ve öldürmeyi avantajlı, güvenli ya
da hayatta kalma meselesi olarak gördükleri durumlarda
denemişler dir.

Yazıyı kullanan erken dönemdeki uygarlıkları gözden
geçirdiğimizde, yazılı kayıtlar soykırım sıklığına tanık­
lık etmektedir. Yunanlılar ve Truvalılar arasındaki, Roma
ve Kartaca arasındaki ve Asurlular ile Babiller arasındaki
savaşlar hep aynı sonuca varmıştır: yenilenlerin cinsiyete
bakılmaksızın topluca katledilmesi ya da erkeklerin öldü­
rulüp kadınların köleleştirilmesi. Hepimiz, Yuşa'nın trom­
pet sesiyle Eriha'nın duvarlarının nasıl yıkıldığını Kitabı
Mukaddes'ten biliyoruz. Fakat daha az alıntı yapılan kısım
bunun devamıdır. Yuşa, Tanrı'nın emrine uyarak Eriha sa­
kinlerine yaptığı gibi, Ai, Makkedeh, Libnah, Hebron, Debir
ve pek çok başka şehirlerde yaşayanları da katleder. Bu o
kadar olağan karşılanır ki, sanki Yuşa Kitabı, elbette şehir
sakinlerini öldürecek, başka ne bekliyordunuz ki diyormuş
gibi her bir katliama bir cümle ayırmıştır. Ayrıntılandırmayı
gerektiren tek açıklama, Yuşa'nın gerçekten sıradışı bir şey
yaptığı Eriha'da gerçekleşen katHarnın kendisidir; Yuşa bir
ailenin canını bağışlamıştır (çünkü onlar Yuşa'nın haberci­
lerine yardım etmişlerdir).

339

JARED DIAMOND

Azzarri, Liliana Carmen Pereyra (yirmi bir yaşında),

insan hakları örgütlerinin izini sürdüğü Aıjantin

desaparecidosları arasındaki 1 95 numaralı dos ­

yadır. Liliana beş aylık hamileyken, ı 977'de kaçı­

rıldı. Şubat l 978'de doğum yaptıktan sonra yakın

mesafeden başına ateş edilerek öldürülene kadar

bir işkence m erkezinde (ESMA Askeri Akademisi)

tutuldu. 1985'te teşhis edilen iskeleti diğer desapa­
recidosların gömüldüğü Mar de Plata mezarlığın ·
da bulundu. Oğlu bulunamadı, fakat asker bir çift
tarafından alınmış olabilir. Liliana'ya yapılanlar,
eylemlerini meşrulaştırmaya çalışan eski Arjantin

cuntası tarafından sıklıkla başvurulan onur kavra­

mına örnek teşkil etmektedir. Liliana'nın fotoğrafını

yayımlanıama izin verdikleri için Abuelas de Plaza

de Maya'ya teşekkürlerimi sunarım.

Benzer olayları Haçlıların, Pasifik adalarındakilerin ve baş­

ka pek çok grubun savaşlarının açıklamalarında da buluruz.

Savaşlardaki ezici mağlubiyetleri, daima mağlup olanların

cinsiyetlerinden bağımsız şekilde katledilmesinin takip ettiği­

ni kesinlikle söylemiyorum. İster bu ister erkeklerin öldürulüp

kadıniann köleleştirildiği daha ılımlı bir sonuç ortaya çıksın,

olan şey, insan doğasına bakışımızda nadiren gerçekleştiğini

düşündüğümüz sapmalardan çok daha fazlası dır. 1 950'den

340

ÜÇÜNCÜ ŞEMPANZE

beri, her biri, kurban sayısı bir milyon civarında olan iki olayı
(197l'de Bangladeş ve 1 970'lerin sonunda Kamboçya) ve her
birindeki kurban sayısı yüz binleri bulan dört olayı (1960'lar­
da Sudan ve Endonezya, 1 970'lerde Burundi ve Uganda) kapsa­
yan neredeyse yirmi so'ykınm olayı gerçekleşmiştir (bkz. Şekil
13'teki harita) .

Dolayısıyla soykırım insan ve insan öncesi milyonlarca yıl­
lık mirasımızın bir kısmıdır. Bu uzun tarihin ışığında, yirminci
yüzyılda soykınının çokluğu hakkında ne düşünmeliyiz? Stalin
ve Hitler'in kurban sayısı konusunda yeni rekorlar kırdığı ko­
nusunda çok az şüphe vardır, çünkü onlar önceki yüzyıllarda
yaşamış katillerden olmayan üç avantajın keyfini sürmüşlerdir
- daha kalabalık kurban popülasyonu, kurbanları yakalamak
için gelişmiş iletişim ve toplu katliam için gelişmiş teknoloji.
Teknolojinin soykınını nasıl hızlandırdığına ilişkin bir başka
örnek olarak Güneybatı Pa'sifik'te, Roviana Lagünü'ndeki Sa­
lomon Adaları'nın sakinleri verilebilir. Bu insanlar, çok kala­
balık olmayan komşu adalara yaptıkları kafa avcılığı saldırı­
lanyla ünlüdürler. Fakat Rovianalı arkadaşlarımın açıkladığı
gibi, çelik baltalar on dokuzuncu yüzyılda Salomon Adaları'na
ulaşana kadar bu saldırılar çok gelişmemişti. Bir adamın ka­
fasını taş baltayla kesrnek zordur, balta keskinliğini çabucak
yitirir ve onu tekrar keskinleştirmek yorucu bir iştir.

Daha tartışmalı bir soru, Konrad Larenz'in ileri sürdüğü
gibi; bugün teknolojinin soykınını psikolojik olarak daha da
kolaylaştırıp kolaylaştırmadığıdır. Onun düşüncesi şu şekil­
deydi: İnsanlar kuyruksuz maymunlardan evrimleştiğinde, yi­
yeceğimiz artan biçimde başka hayvanları öldürmemize bağlı
olmuştu. Bunun yanında, ortak hareket etmesi mutlaka gerekli
olan ve daha çok bireyden oluşan topluluklarda yaşıyorduk.
Bu topluluklar, diğer insanları öldürmemizi güçlü bir şekilde
engelleyen kısıtlayıcılar geliştİrınediğimiz müddetçe kendile­
rini sürdüremezlerdi. Evrimsel tarihimizin büyük bir kısmı
boyunca, silahlanmız yalnızca yakın mesafelerde etkili oldu
ve bir başka insanın yüzüne bakarak onu öldürmek zordu.
Bir düğmeye basarak atılan modern silahlar, bize kurbanların
yüzlerini bile görmeden öldürme olanağı sunduğu için bu zor-

341

JARED DIAMOND

luğu atlatmaktadır. Teknoloji böylece beyaz yakahiann Ausc­
b.witz ve Trebiinka ile Hirosb.ima ve Dresden katliamlan için
gereken psikolojik önkoşullan sunmaktadır . .

B u psikolojik savın gerçekten de çağdaş soykınını kolay­
laştırmaya ciddi bir katkı yapıp yapmadığı konusunda emin
değilim. Geçmişte yaşanan s oykınmlann yaşanma sıklığı,
uygulamadaki bazı hususlann kurban sayısını sımdamasına
rağmen bugünkü kadar yüksek görünmektedir. Soykınmı daha
iyi anlamak için tarihleri ve sayılan bir kenara bırakıp öldür­

me ahiakım sorgulamalıyız.

ÖmüRME DÜRTÜMÜZÜN neredeyse her zaman ahlak kurallanyla
kontrol altında tutulduğu bellidir. Soru, onu neyin açığa çıkar­
dığıdır.

Bugün, dünyadaki insanlan "biz" ve "onlar" olarak ayınyor­
ken, her biri, bizden dil, görünüş ve alışkanlıklar bakımından
aynidıklan ölçüde birbirinden farklı olan binlerce tip "onlar"
olduğunu bilmekteyiz. Bunu kelimelerle anlatmak eksik olur:
Bunu kitaplardan, televizyondan ve pek çoğumuz seyahat de­
neyimlerimiz aracılığıyla ilk elden biliyoruz. Kendimizi on
üçüncü bölümde tamrolanan ve insanlık tarihinin büyük bir
kısmında egemen olan ruh haline tekrar büründürmemiz zor­
dur. Şempanze, goril ve sosyal etçiller gibi biz de grup sınırlan
içinde yaşadık. Dünya bugünkünden çok daha küçük ve basitti;
bilinen yalnızca birkaç tip "onlar" vardı, onlar da birilerinin
hemen yakınındaki komşulanydı.

Ömeğin yakın zamana kadar Yeni Gine'deki kabileler, her
bir komşu kabileyle değişkenlik gösteren savaş ve müttefiklik
durumlannı sürdürmüşlerdir. Bir kimse, (tehlikeli olabilecek)
dostça bir ziyaret ya da savaşmak için yandaki vadiye girebi­
lirdi, fakat pek çok vadiyi boydan boya arkadaşça geçme şansı
ihmal edilebilecek düzeydeydi. Birinin bir başkasını "biz" kabul
etmesi için gereken keskin kurallar, tam olarak anlaşılmayan,
yakın düşmanlara "onlar" diye hitap etmek için uygulanamazdı.
Yeni Gine'deki vadilerde dolaşırken, kendileri yamyamlığı uygu­
layan ve Taş Çağı'ndan yalmzca on yıl önce çıkmış insanlar, beni

342

ÜÇÜNCÜ ŞEMPANZE

bir sonraki vadide karşılaşacağ:ım insaniann anlatılamayacak

kadar ilkel, iğrenç ve yamyaınlık alışkanlıklanna sahip olduğu

konusunda sürekli uyarmışlardı. Yirminci yüzyılın Chicago­

su'ndaki Al Capone'un çetesi bile kiralık katil tutma politikasını

uyguluyorrlu ve böylece katil, "biz"den birini değil, "onlar"dan

birini öldürdüğünü hissedecekti.

Klasik Yunan yazıtları bu kabile bölgeciliğinin bir uzantısı­

m ortaya koymaktadır. Bilinen dünya daha büyük ve çeşitliydi,

ama ''biz" olan Yunanlılar hala "onlar"dan, barbarlardan ayırt

edilebiliyordu. "Barbar" kelimesi, Yunancadaki basitçe Yunan

olmayan yabancılar anlamına gelen barbaroi'den gelmektedir.

Yönetimin gayesi herkese eşit olarak davranmak değil, dostu

ödüllendirmek, düşmam cezalandırmaktı. Atinalı yazar Kseno­

fon, hayran olduğu lider Cyrus'a en yüksek övgülerini sunmak

istediğinde, onun dostlarının iyiliklerini daima daha cömert bi­

çimde nasıl ödediğini ve düşmanlarının kötülüklerinin intika­

mını çok daha ciddi biçimde (örneğin gözlerini çıkararak ya da

ellerini keserek) nasıl aldığım ilişkilendirmişti.

Mungi ve Scratching Rock sırtlan klanları gibi, insanlar da

davranışlarında, ubiz"den birini öldürmeyi güçlü biçimde en­

gelleyen, fakat güvenli olduğunda "onlar''ı öldürmeye ışık ya­

kan ikili bir standardı uygulamışlardır. Bu ikilem ister hayvan

içgüdüsünün bir mirası ister insanın benzersiz ahlak kuralı

olarak düşünülsün, soykırım bu ikilem altında makul buluna­

bilir. Başka insanlara saygıyla mı, yoksa küçümsemeyle mi b a­

kacağımıza dair keyfi ikil em ölçüderimizi hıila çocukluğumuz­

da edinmekteyiz. Yeni Gine dağlarındaki Goroka havaalanında,

Tudawhe saha yardımcılarım yırtık gömlekler ve çıplak ayak­

larıyla tuhaf biçimde bekliyorken, tıraşsız, yıkanmamış, güçlü

Avustralya aksanı ve göz bizasında buruşturulmuş şapkasıyla

bir adamın bize yaklaştığı ıinı hatırlıyorum. Tudawhelere, "Si­

yah serseriler, yüz yıl geçse de bu ülkeyi yönetmek için uygun

hale gelmeyecekler," demeye başlamadan önce, kendi kendi­

me, "Aptal Avustralyalı cahil, neden evine, lanet olası koyun

ağılına gitmezsin ki," diye düşümüştüm. işte bu bir soykırım

planıydı: Tek bir bakışla elde edilen kolektif özelliklere dayalı

olarak ben Avustralyalı'yı, o ise Tudawheleri küçümsüyordu.

343

JARED D IAMOND

Zamanla bu eski ikilem oluşturucunun bir ahlak kuralının

temeli olması artan biçimde kabul edilemez hale geldi. Bunun

yerine, evrensel bir kurala sözde bağlılığa doğru bazı eğilim­

ler ortaya çıktı - farklı insanlara muamele ederken benzer ku­
ralların uygulanmasını şart koşan kurallar. Soykırım evrensel

kuralla doğrudan çatışmaktaydı.

Bu ahlaki çatışmaya karşın, soykınmlann sayısız çağdaş
faili, yaptıklanndan ötürü küstahça bir gurur duymuştur. Ar­

jantin generali Julio Argentina Ro ca, Arankanyan Yerlilerini acı­
masızca yok edip Güney Amerika bozkırlarını beyaz yerleşim­

cilere açtığında memnun ve minnettar Aıjantin ulusu 1 880'de

onu başkan olarak seçti. Günümüzün soykınmcılan yaptıklan
ile ahiakın evrensel kurallan arasındaki çatışmadan nasıl sıy­
nhyor? Hepsi basit bir psikolojik temanın çeşitleri olan üç tip
akılcılaştırmadan birine başvuruyorlar: "Kurbanı suçla!"

İlk olarak, evrensel kurala inananların çoğu kendini savun­

mayı haklı bulmaktadır. Bu, kullanışlı ve esnek bir akılcılaş­

tırmadır, çünkü "onlar" her zaman tahriklere kapılıp kendini
savunmayı haklılaştırmaya yetecek bazı davranışlan sergiler­

ler. Örneğin Tazmanyalılar çok daha fazla sayıda sakatlanma,
kaçınlma, tecavüz ve cinayete uğrayarak kışkırtılmış olsalar
da kırk dört yıl boyunca, tahminen yüz seksen üç koloniciyi
öldürdükleri için soykırımcı beyaz kolonicilere mazeret sun­
muş oldular. Hitler bile ll. Dünya Savaşı'nı başlatırken kendini

savunduğunu iddia etti ve bir Alman sınır karakoluna yapılan

uydurma saldırı nedeniyle savaş açtı.
"Doğru" din, ırk ya da politik görüşe sahip olmak ya da

uygarlığın yüksek seviyesine ulaştığını ya da oraya doğru
ilerlediğini iddia etmek, yanlış ilkelere sahip olanlara soykı­
rım dahil olmak üzere herhangi bir şey yapmanın geleneksel

ikinci gerekçelendirmesidir. 1 962'de Münih'te bir öğrenciy­
ken, yaptıklarından pişmanlık duymayan Naziler bana hala

Almanya'nın o zaman Rusya'yı istila etmesi gerektiğini, çünkü
Rusya'nın komünizmi benimsediği açıklamasını yapıyorlar­

dı. Yeni Gine Fakfak Dağlan'ndaki on beş saha yardımcırom
hepsi bana oldukça benziyordu, fakat sonra bana hangilerinin

Müslüman, hangilerinin Hıristiyan olduğunu ve bir diğerinin

344

ÜÇÜNCÜ ŞEMPANZE

neden telafi edilemez biçimde aŞP.ğı insan olduğunu açıklama­

ya başladılar. Küçümsemenin neredeyse evrensel bir hiyerar­

şisi mevcuttur, gelişmiş madenciliğe sahip okuryazar insanlar

(örneğin Afrika'daki beyaz koloniciler) çabanlara (Tutsiler ve

Hottentotlar gibi) tepeden bakar, onlarsa çiftçilere (Hutular

gibi) ve onlar da göçebe ya da avcı toplayıcılara (Pigmeler ve

Bushmenler gibi) tepeden bakmaktadırlar.

Son olarak, ahlaki kurallanmız hayvanlan ve insanlan fark­

lı görmektedir. Dolayısıyla soykmmlann çağdaş uygulayıcıları,

katliamlan haklı göstermek için kurbanlannı hayvanlarla karşı­

laştmrlar. N azilerYahudileri insandan aşağı bitler olarak gördü;

Cezayir'deki Fransız yerleşirnciler oradaki Müslümanlara ratons

(sıçan) diyordu; "uygar" Paraguay lılar, av cı-toplayıcı Achelan ku­

duz sıçan olarak tanımlamaktaydı; Boerler Afrikallları bobbeja­

an (babunlar) diye çağınyariardı ve eğitimli kuzey Nijeryalılar

İbolan insandan aşağı parazitler olarak görüyorlardı. İngiliz dili

aşağılayıcı olarak kullanılan hayvan isimleri bakımından zen­

gindir: seni domuz (maymun, dişi köpek, it, köpek, öküz, sıçan).

Ahlaki akılcılaştırmalann üçü de Tazmanyalılan yok etme­

yi gerekçelendirirken kullanılmıştır. Fakat kardeşlerim olan

Amerikalılar ve ben, akılcılaştırma sürecine çocukluktan baş­

layarak eğitilme d urumumuza odaklanarak daha iyi bir kavra­

yış yakalayabiliriz: Amerikan yerlilerini tam olarak yok etme­

yişimiz. Edindiğimiz bir dizi tutum kabaca aşağıdaki gibidir.

İlk olarak, yeriiletin dramından çok bahsetmeyiz - II. Dünya

Savaşı'nda Avrupa'daki soykırımdan bahsettiğimiz kadar değil

örneğin. Bunun yerine, bizim ulusal dramımız iç savaş olarak

görülür. Şöyle ki, beyazlar ile yerliler arasındaki çatışma hak­

kında düşünmeyi durdurduğumuzda onu çok uzak bir geçmişe

aitmiş gibi değerlendiriyoruz ve askeri dilde tanımlıyoruz, Pe­

quod Savaşı, Great Swamp Savaşı, Wounded Knee Muharebesi,

Batının Fethi gibi. Bizim bakışımıza göre yerliler savaş sever­

diler, öyle ki diğer yerli kabHelere şiddet uygularlardı, tuzak

kurmanın ve kalleşliğin ustasıydılar. Başta özgün yerli uygu­

lamalan olan tutsaklara işkence ve düşmanların kafa derisini

yüzme olmak üzere, barbarlıklarıyla ünlüydüler. Sayılan azdı

ve göçebe avcılar olarak yaşadılar, özellikle bizonları avladılar.

345

JARED DIAMOND

1492'de, Birleşik Devletler'deki yerli popülasyonunun gelenek­

sel olarak bir milyon olduğu tahmin edilmektedir. Bu rakam,

Birleşik Devletler'in mevcut nüfusuyla karşılaştınldığında o

kadar önemsizdir ki, beyazların bu neredeyse boş olan kıtayı

işgal etmesinin kaçınılmaz olduğu kolayca anlaşılır. Pek çok

yerli çiçek hastalığı ve diğer hastalıklar nedeniyle ölmüştür.

Daha önce bahsedilen tutumlar George Washington'dan son­

rakilere dek en çok takdir edilen Birleşik Devletler başkanla­

nnın ve liderlerinin yeriilere ilişkin politikasını belirlemiştir

(bu bölümün sonundaki alıntılara bakınız.).

Bu akılcılaştınna girişimleri, tarihi gerçeklerin değiştiril­

mesine dayanmaktadır. Askeri dil, yetişkin erkek savaşçılar ta­

rafından yürütülen ve beyan edilen savaşlan ima etmektedir.

Aslında beyaziann genel taktikleri (sıklıkla siviller tarafından)

herhangi bir yaştaki ve her iki cinsten yerlileri öldünnek üze­

re, köylere ya da kamp yerlerine gizlice yapılan saldınlardan

ibaretti. Beyazlarm yerleştiği ilk yüz yıl içinde hükümetler,

yerlilerin yan-profesyonel katillerine kafa derisi için ödeme

yapıyordu. Avrupa'daki isyanlar, sınıf savaşları, sarhoş şiddeti,

suçlulara uygulanan yasal şiddet ve mülki varlıklarm ve yiye­

ceklerin yok edilmesini kapsayan büyük savaşlar göz önünde

bulundurulduğunda, çağdaş Avrupa toplumlan en az yerli top­

luluklar kadar savaşsever ve şiddetlidir. İşkence Avrupa'da ol­

dukça seviyeli hale getirilmişti: Kol ve hacaklardan gerip dörde

bölmeyi, kazığa bağlayıp diri diri yakınayı ve eklemler parçala­

nana dek çekmeyi bir düşünün. İletişim kurulmadan önce Kuzey

Amerika'daki yerli popülasyonu hakkında çeşitli fikirler ortaya

atılmışken, yakın zaman önce yapılan inandıncı talıminler bu

sayının, Birleşik Devletler'deki ;beyaz yerleşirnci popülasyonu­

nun 1 840'a kadar erişemediği sayı olan, on sekiz milyon civarın­

da olduğunu söylemektedir. Her ne kadar Birleşik Devletler'deki

bazı yerliler tarımla uğraşmayan yan-göçebe avcılar olsalar da

çoğu köylerde yaşayan yerleşik çiftçilerdi. Hastalıklar yerlileri

öldüren en büyük etken olabilir, fakat bazı salgın hastahklar

onlara beyazlar tarafından bilinçli olarak bulaştınlmıştı ve bu

hastalıklar, geriye doğrudan yöntemlerle öldürülecek daha pek

çok yerli bırakmıştı. Birleşik Devletler'deki son "vahşi" yerli (Ishi

346

ÜÇÜNCÜ ŞEMPANZE

olarak bilinen Yahi yerlisil öldüğpnde tarih sadece 1 9 1 6'ydı ve

kabilesinin katillerinin samimi ve pişmanlıktan yoksun anıları

1 923 gibi yakın bir tarihte hala yayımlanıyordu.

Kısaca, Amerikalılar beyaz ve yerli çatışmasını, at sırtında

yetişen erkeklerin savaşı olarak romantik hale sokmaktadır.

Buna göre, BirleşikDevletler süvarileri ve kovboyları, güçlü bir

şekilde direnç gösterebilen, vahşi ve göçebe bizon avcılarına

karşı savaşmaktadır. Çatışma, sivil çiftçi bir köylü ırkının bir

diğerini ortadan kaldırması olarak daha doğru bir şekilde tarif

edilebilir. Biz Amerikalılar, Meksika Savaşı, İspanya-Amerika

Savaşı ve II. Dünya Savaşı'nda destek sunmamıza yol açan sı­

rasıyla Alamo (yaklaşık 200 kişi), U. S. S. Maine savaş gemisi (260

ölü) ve Pearl Harbour (yaklaşık 2200 ölü) olaylarındaki kayıpla­

rımızı öfkeyle hatırlamaktayız. Bu ölü sayıları yeriilere uğrattı­

ğımız kayıpların yanında cüce gibi kalmaktadır. Büyük ulusal

dramımızı yeniden yazarken yaptığımız inceleme bize nasıl di­

ğer çağdaş insanlar gibi ahiakın evrensel kuralıyla soykırımı

uzlaştırdığımızı göstermektedir. Çözüm, kendini savunmayı ba­

hane etmek ve kurbanları vahşi hayvanlar olarak görmektir.

AMERİKAN TARİHİNİ YENİDEN YAZMAMIZ, soykırımın, onu önlemede

en büyük pratik önemi olan yönünden kaynaklanmaktadır -

öldürenler, kurbanlar ve diğer üçüncü şahıslar üzerindeki psi­

kolojik etkilerinden. En kafa karıştırıcı soru üçüncü şahıslar

üzerindeki etkisini ya da daha çok görünürdeki etkisizliğini

kapsamaktadır. İlk bakışta hiçbir korkunun kamuoyunun dik­

katini birçok insanı kasıtlı, kolektif ve vahşi bir biçimde öldür­

mek kadar çekineyeceği beklenebilir. Gerçekte soykırım, başka

ülkelerde nadiren kamuoyunun dikkatini çekmektedir ve daha

da nadir olarak yabancı bir müdahale sonucunda biter. Han­

giıniz 1 964'te Zanzibar'daki Arap katliamıyla ya da 1 9 70'lerde

Paraguay'daki Ache yerlilerinin katliamıyla ilgilendik?

Bunlara ve geçtiğimiz birkaç on yılda gerçekleşen diğer

tüm örneklere karşı tepkisizliğimizin tersine, aklımızcia can­

lı bir şekilde yer edip güçlü bir şekilde tepki verınemize yol

açan eden iki çağdaş soykırım, Nazilerin Yahudilere ve (daha

347

JARED DlAMON O

cansız batıdanani Türklerin Ermeniler'e yaptığı soykınmdır.
Bu olgular, göz ardı ettiğimiz üç bakımdan soykınmdan fark­
lıdır: Kurbanlar, diğer beyazların kendilerini özdeşleştirebile­

ceği beyazlardı; failler (özellikle Naziler), şeytanmış gibi nefret

etmeye teşvik edildiğimiz savaş düşmanlanmızdı ve Birleşik

Devletler'de, bu olaylan hatırlamamız için çaba sarf eden ve

durumlannı açıkça ifade eden soykınmzedeler vardı . Bu yüz­

den, üçüncü şahısiann soykınına odaklanabileceği oldukça
özel koşulların bir araya gelmesi söz konusuydu.

Faaliyetleri kolektif insan psikolojisini yansıtan hükümetler,
üçüncü şahısiann tuhaf suskunluğuna örnek oluşturmaktadır.

Birleşmiş Milletler l948'de, soykınmı bir cinayet olarak beyan
eden Soykınm Anlaşması'nı kabul etse de BM, Bangladeş, Burun­

di, Kamboçya, Paraguay ve Uruguay'da süren soykınına karşı çık-

Kuzey C alifornia'daki Yahi kabilesinin ha­

yatta kalan son yerlisi. Ishi. Bu fotoğraf,
saklandığı uzak bir kanyondan kırk bir yıl

sonra çıktığı 29 Ağustos 1 9 1 ı 'de onu aç
ve korkmuş bir haldeyken göstermektedir.
Kabilesinin büyük çoğunluğu beyaz yer­

leşimciler tarafınd an I B53 ve I B70 yılları

arasında katledilmiştir. l B70'de son katli­
amdan kurtulan on altı kişi Mount Las­

sen'deki bakir alanlarda saklanmış ve ora­

da avcı toplayıcı olarak yaşamaya devam
etmiştir. Yaşayanların sayısının dörde
düştüğü Kasım 1 90B'de gezginler onların
kampına rastlamışlar ve tüm eşyalarını,
giysilerini ve kışlık yiyeceklerini üç kabile
üyesinin (lshi'nin annesi, kız kardeşi ve
yaşlı bir adam) ölümüne neden olarak

almışlardır. Ishi daha fazla dayanarnayıp
linç edi lme beklentisi içinde beyaz uy­
garlığa sığınana kadar üç yıl daha orada

kalmıştır. Gerçekte ise San Fransisco'daki
California Üniversitesi Müzesi'nde ona iş

verilmiş ve 1 91 6'da tüberküloz nedeniyle

ölmüştür. Bu foLoğraf, Berkeley, Califor­
nia Üniversitesi'ndeki Lowie Antropoloji

Müzesi'nin arşivinde bulunmakta dır.

348

ÜÇÜNCÜ ŞEMPANZE

madan önce yapılan şikayetlere rağmen onu önlemek, durdur­

mak ya da cezalandırmak için hiçbir zaman ciddi bir adım

atmamıştır. idi Amin'in uyguladığı terörün en yoğun olduğu

zaman yapılan bir şikayet üzerine BM Genel Sekreteri yalnızca

İdi Amin'in kendisinden olayı soruşturmasını istemiştir. Bir­

leşik Devletler, BM Soykırım Anlaşması'nı onayiayan uluslara­

rasında değildir.

Şaşırtıcı tepkisizliğimiz, sürmekte olan soykırımları bil­

mememiz ya da anlamamamızdan mı kaynaklanıyor? Kesin­

likle hayır: B angladeş, Brezilye, Burundi, Kamboçya, Doğu Ti ­

mor, Avrupa, Endonezya, Lübnan, Paraguay, Ruanda, Sudan,
Uganda ve Zanzib ar'da 1 960 ve 1 970 'lerde yaşanan pek çok

soykırım olayı kamuoyuna ayrıntılı biçimde ulaşmıştı. (Bang­

ladeş ve Kamboçya'da kayıplar bir milyonu bulmuştu.) Örne­

ğin 1 94B'de Brezilya hükümeti Yerlileri Koruma Servisi'nde

çalışan 700 çalışandan 1 34'üne, Amazan yerli kabilelerinin

yok edilmesindeki faaliyetlerinden ötürü cezai soruşturma

başlattı. Brezilya baş savcı sının hazırladığı 5 1 1 5 sayfalık Fi ­

gueiredo Raporu'nda ayrmtılı bir şekilde verilen ve Brezilya

İçişleri Bakanı'nın bir basın konferansında duyurduğu faali­

yetler şunlardı: yerlileri dinamit, makineli tüfek ve arsenikli

şekerle öldürmek, çiçek, influenza , verem ve kızamık hastalık­
larını kasıtlı olarak bulaştırmak, yeriiierin çocuklarını köle
olarak kullanmak üzere kaçırmak ve arazi ıslah eden ülkeler

tarafından yeriiierin profesyonel katiller olarak kiralanması.

Figueiredo Raporu ' nun açıklaması Amerikan ve İngiliz bası­
nında yer buldu, fakat çok fazla tepkiye yol açmayı b a şara­

madı.

Dolayısıyla ins anların çoğunun başkalarına yapılan hak­
sızlıkları umursamadığı ya da bunların kendilerini ilgilen­

dinnediğini düşündükleri sonucuna varılabilir. Bu şüphesiz

açıklamanın bir kısmı, fakat tümü değil. Pek çok insan Güney

Afrika'daki gibi bazı adaletsizlikleri ciddi biçimde umursuyor,
fakat soykırım neden umursanmıyor? Bu soru, Afrika Devlet­

leri Organizasyonu'na, 1972'de 80 .000 ila 200 .000 Hutu'nun
öldürüldüğü Burundi'deki Tutsi kurbanı Hutular tarafından

dokunaklı biçimde sorulmuştu: NTutsi ayrımcılığı Vorster ay-

349

JARED D IAMOND

nmcılığından daha gaddar, Portekiz koloniciliğinden daha za­
lim bir biçimde yapılmıştır. Dünya tarihinde, Hitler'in N azi ha­
reketi dışında, bununla rekabet edebilecek hiçbir şey yoktur.
Ve Afrika halklan buna ses çıkarmamaktadır. Afrikalı devlet
başkanı, cellat Micombero'yu (Burundi başbakanı, bir Thtsi)
kabul edip onu kardeşçe salarolayarak elini sıkmaktadır. Sayın
baylar ve devlet başkanı, Namibya, Zimbabve, Angola, Mozam­
bik ve Gine-Biso'nun Afrikalı halklarına beyaz zalimlerden
kurtararak yardımcı olmak istiyorsanız, Afrikalı katillerin di­
ğer Afrikalılan öldürmelerine izin vermeyin. Sesinizi yükselt­
mek için Borundi'deki Hutu etnik grubunun tamamen ölmesini
mi bekliyorsunuz?"

Üçüncü kişilerin bu tepkisizliğini anlamak için hayatta ka­
lan kurbantann tepkisini değerlendirmeliyiz. Auschwitz'ten
kurtulanlar gibi soykınm tanıklanyla çalışan psikiyatristler
onlardaki etkiyi "psikolojik uyuşma" olarak tanımlıyorlar. Ço­
ğumuz uzaktaki sevdiğimiz bir arkadaşımız ya da yakınımız
doğal bir nedenle öldüğünde gelen yoğun ve kalıcı acıyı yaşa­
mışızdır. Sevdiği arkadaşlan ve yakınlan büyük bir acımasız­
lıkla öldürülürken bunu izlemeye zorlanan birisinin yaşadığı
katbekat yoğun acıyı hayal etmemiz neredeyse olanaksızdır.
Hayatta kalanlarda böyle bir vahşetin yasaklandığına dair
örtülü inanç sistemi parçalanmıştır; bu, canilikten sıynlmış
olan bir insanın gerçekten değersiz olması gerektiğine dair
utanç duygusu ve arkadaşları öldüğünde hayatta kalanın
kendini suçlu hissetmesidir. Yoğun fiziksel acının bizi hissiz
bırakması gibi, yoğun psikolojik acı da buna yol açmaktadır
- hayatta kalmak ve aklını yitirmemek için başka yol yoktur.
Auschwitz'te iki yıl kalan ve bundan sonra on yıllar boyunca
ağlayamayan bir akrabam bunun canlı örneği olmuştur.

Katillerin tepkisine gelince, sahip olduklan etik kuralı "biz
ve "onlar" diye ayrım yapan bu katiller belki de gurur duyu­
yorlar, fakat evrensel etik kurallar içinde büyütülmüş olanlar,
yaptıklannın suçluluğuyla kurbanlannın yaşadığı uyuşmayı
daha şiddetli biçimde hissedebilirler. Vietnam'da savaşmış
olan yüz binlerce Amerikalı bu hissizleşmeyi yaşamıştır. Soy­
kının uygulayıcılannın torunları bile -bireysel sorumluluğu

350

ÜÇÜNCÜ ŞEMPANZE

olmayan torunlar- soykırımı belirleyen şey olan kurbanların
topluca etiketlenmesinin yansıması olarak, toplu bir suçluluk
hissediyor olabilir. Suçluluk duygusunun acısını azaltmak için
torunlar sıklıkla tarihi yeniden yazarlar; çağdaş Amerikalıların
ya da Bayan Cobern'in ve diğer birçok çağdaş Avustralyalı'nın
verdiği tepkilere tanık olun.

Üçüncü şahısların soykırıma karşı tepkisizliğini şimdi an­
lamaya başlayabiliriz. Soykırım, onu ilk elden yaşayan kurban­
lar ve katiller üzerinde sakatlayıcı ve uzun süren psikolojik
hasara neden olmaktadır. Fakat aynı zamanda, Auschwitz'ten
kurtulanların çocukları ya da hayatta kalanları ve Vietnam
gazilerini tedavi eden psikiyatristler gibi onu ikinci elden du­
yanlar üzerinde de derin izler bırakabilir. İnsanların ıstırapla­
rını dinleyebilmek için profesyonel olarak yetiştitilmiş tedavi
uzmanları, soykırımı yaşayanların korkunç hatıralarını dinle­
meye sıklıkla katlanamazlar. Eğer ücretli profesyoneller buna
dayanamıyorsa, bunları dinlemeyi reddettiği için kim sıradan
halkı suçlayabilir?

Hiroşima atom bombasından kurtulanlada görüşmeden
önce uç durumlardan sağ kalan insanlarla ilgili oldukça fazla
deneyimi olan Robert Jay Lifton'un verdiği tepkilere bir bakın:
" . . . şimdi 'atom bombası sorunu'na değinmek yerine, karşıma
oturan insanların gerçek deneyimlerinin acımasız ayrıntıla­
rıyla karşı karşıya kaldım. Bu ilk görüşmelerin her birinin biti­
minde ciddi anlamda şok geçirdim ve duygusal olarak kendimi
yorgun hissettim. Fakat çok az bir zaman sonra -aslında birkaç
gün içinde- tepkilerimin değiştiğini fark ettim. Aynı dehşet ta­
nımlamalarını dinliyordum, ama bunların üzerimdeki etkileri
azalmıştı. Bu deneyim, atom bombasına maruz kalmanın tüm
yönleriyle karakteristik özelliği olduğunu göreceğimiz 'psişik
kapanma'nın unutulmaz bir kanıtıdır."

GELECEKTE HoMo SAPİENs'TEN ne gibi soykırım faaliyetleri bek­
leyebiliriz? Kötümser olmak için pek çok açık neden var. Dün­
ya soykırım için olgunlaştığı gÖrülen sorunlu bölgelerle dolu:
Güney Amerika, Kuzey İrlanda, Sri Lanka, Yeni Kaledonya ve

35 1

JARED D IAMOND

Ortadoğu verilebilecek sadece birkaç ısım. Soykırım konu­
sunda kararlı olan hükümetler durdurolamaz gibi görünüyor.
Modern silahlar ceketli kravatlı birine çok daha fazla kurbanı
öldürme ve, insan ırkının evrensel soykınmım gerçekleştirme
olanağı vermektedir.

Aynı zamanda geleceğin geçmişteki kadar kanlı olmayaca­
ğına dair ihtiyatlı bir iyimserliğin dayanaklarını da görüyo­
rum. Bugün pek çok ülkede, farklı ırktan, dinden ya da etnik
kökenden gelen insanlar, sosyal adaletin değişen seviyelerinde,

fakat en azından açık kitlesel cinayetler olmaksızın, bir arada
yaşamaktadır - örneğin İsviçre, Belçika, Papua Yeni Gine, Fiji
ve İshi sonrası ABD bile. Bazı soykınm girişimleri başarılı bir
şekilde engellenmiş, azaltılmış ya da üçüncü şahısların tepki­
leri ya da çabalanyla önlenmiştir. En etkili ve durdurolamaz
soykınm olarak gördüğümüz Yahudilerin Nazilerce yok edil­
mesi bile egemen kilisenin liderlerinin soykınmdan önce ya da

soykırım sırasında Yahudilerin sınırdışı edilmesini kınadığı,
Danimarka, Bulgaristan ve diğer tüm işgal altındaki ülkelerde

engellenmiştir. Başka bir umut verici işaret, çağdaş seyahat,
televizyon ve fotoğrafçılığın bize lO.OOO'lerce km uzaklıktaki
başka insanların, bizler gibi, insan gibi yaşadığını görme ola­
nağı sağlamasıdır. Her ne kadar lanetlesek de yirminci yüzyıl

teknolojisi, soykınını olanaklı kılan "biz" ve "onlar" arasındaki
aynmı bulanıklaştırmaktadır. Soykınm, temas öncesi dünyada
sosyal olarak kabul edilebilir ve hatta hayranlık duyulabilir
bir şey olarak düşünölüyorsa da birbirinden uzaktaki insania­
nn uluslararası kültürü ve bilgisi onu haklı çıkarmayı daha da
çok zorlaştırmaktadır.

Yine de biz onu anlamaya dayananıadığımız ve kendimizi
onu yalnızca nadiren görülen sapkın insaniann yapabileceği
düşüncesiyle kandırdığımız müddetçe soykırım riski bizimle

birlikte olacaktır. Soykırım hakkında okurken hissizleşmemenin
zor olduğunu biliyorum. Kendimizi ve tamdığımız diğer sıradan,
iyi insanları, çaresiz insanlan öldürürkan yüzlerine baktığımız
bir durumda hayal etmek zordur. Uzun zamandır tanıdığım bir
arkadaşım, kendisinin fail olduğu bir soykırım katliamını an­

lattığında bunu gözümde canlandırmaya çok yaklaşmıştım.

352

ÜÇÜNCÜ ŞEMPANZE

Kariniga Yeni Gine'de bşnimle birlikte çalışan nazik bir
kabile üyesiydi. Birlikte, hayatımızı tehdit eden, korkunç ve
başarılı durumlan yaşamıştık, onu seviyor ve ona hayranlık
duyuyordum. Birbirimizi tanıyalı beş yıl olmuşken, bir akşam,
bana gençliğinde başına gelen bir olayı anlattı. Tudawheler ve
komşu köy olan Daribi kabile üyeleri arasındaki çatışmanın
uzun bir tarihi vardı. Tudawheler ve Daribiler bana oldukça
benziyorlardı, ama Kariniga Daribilerin aniatılmayacak kadar
alçak olduğuna inanıyordu. Daribiler sonunda bir seri tuzakla,
Kariniga'nın babası da dahil olmak üzere, pek çok Tudawhe'yi,
kurtulan Tudawheler çaresiz kalana dek, birer birer yakala­
mıştı. Kalan tüm Tudawhe erkekleri, Daribi köyünü geceleyin
kuşatmışlar ve şafakta hannaklarını ateşe vermişlerdi. Uykulu
haldeki Daribiler yanan barakalanndan çıkmaya çalıştıklann­
da mızraklanmışlardı. Bazı Daribiler kaçmış ve Tudawhelerin
onların izini sürüp birçoğunu sonraki haftalarda öldürdüğü
ormana saklanmayı başarmıştı. Avustralya hükümetinin kont­
rolü ele geçirmesi, bu avı, Kariniga babasının katilini bulma­
dan önce sonlandırmıştı.

O akşamdan beri, anlattığı şeyin ayrıntılarını hatırladıkça
kendimi hep titrerken buldum - şafaktaki katliamı anlatırken
Kariniga'nın gözlerindeki ateş; mızrağını halkının katillerine
fırlattığı zaman yoğun bir şekilde tatmin olduğu anlar; hala bir
gün zehirteyerek öldürmeyi umduğu babasının katili kaçarken
hissettiği büsran ve öfke gözyaşları. O akşam iyi bir insanın
nasıl öldürecek duruma gelebileceğini anladığımı düşündüm.
Şartların Kariniga'yı sürüklediği soykırım potansiyeli hepimi­
zin içinde vardır. Dünyanın nüfus artışı, toplumlar arasındaki
ve içindeki çatışmalan kesk.inleştirdikçe, insanlar birbirlerini
öldürmeye daha çok istek duyacak ve yanlannda bunu yapmak
için daha etkili silahlar olacaktır. Soykırımı yaşamış insanla­
n dinlemek dayanılmaz ölçüde acı vericidir. Fakat bunu geri
çevirip anlamamaya devam edersek, katil ya da kurban olma
zamanımız ne zaman gelecek?

353

JARED D IAMOND

BAZI ÜNLÜ AMERİKALILARIN YERLİLERE

İLiŞKİN POLİTİKALARl

Başkan George Washington. "Acil hedeflerimiz onlann yer­

leşim yerlerini tümden yıkmak ve harap etmektir. Ekinlerini

mahvetmek ve bir daha ekim yapmalanın önlemek birinci de­

recede önemli olacaktır."

Benjamin Franklin. "Dünya üzerinde çiftçilere yer açmak,

Tann'nm bu barbarlan kazımaya ilişkin plamyla olacaksa,

yeriilere içirdiğimiz romun buna araç olması olasılık dışı gö­

rünmemektedir."

Başkan Thomas Jefferson. "Kurtarmak ve uygarlaştırmak

için büyük acılar çektiğimiz bu talihsiz ırk, beklenmedik fi­

rarlan ve vahşi barbarlıklanyla onlan ortadan kaldırmamızı

haklı çıkarmıştır ve şimdi kaderleri üzerine vereceğimiz karan

beklemektedirler."

Başkan John Quincy Adams. "Avcılann bir av peşindeyken,

tesadüf eseri geçtiği binlerce kilometrelik orman üzerindeki

hakkı nedir?"

Başkan James Monroe. "Avcı ya da yabani toplumunun,

ilerlemeye ve medeni yaşamın gerekliliklerine uyum sağlamak

yerine bunu devam ettirebilmesi için çok daha geniş toprakla­

ra ihtiyacı vardır ve bunu sağlamak zorundadır."

Başkan Andrew Jackson. "Ne zekaya, endüstriye, ahlaki

bağlılıklara ne de durumlanndaki herhangi bir olumlu deği­

şim için gerekli olan iyileştirme arzusuna sahipler. Başka ve

üstün bir ırkın ortasına yerleşmiş olarak, ilkelliklerinin ne­

denlerini sorgulamadan ve onlan kontrol altına almadan, ko­

şullann ortaya çıkardığı güçlere teslim olmalı ve çok geçme­

den yok olmalılar."

Başyargıç John Marshall. "Ülkedeki mevcut yerli kabileleri,

işi gücü savaş olan ve geçimlerini ormandan sağlayan barbar­

lardı . . . Fetbeden ile fetbedilen arasındaki ilişkileri düzenle­

yen ve genel olarak düzenlemesi gereken hukuk, bu koşullar

altındaki insanlara uygulanamaz. Yapılan keşif [Amerika'mn

Avrupalılar tarafından keşfi), yeriiierin varlığım satın alarak

ya da fetbederek yok etmek için bir hak ayncalığı sağlamıştır."

354

ÜÇÜNCÜ ŞEMPANZE

Başkan WiUiam Henry Harrison. "Tann, dünyanın en güzel
yerlerinden birinin kaderine bÜyük bir popülasyonu hann­
dırmak ve medeniyetin beşiği olmayı yazmışken burası doğal
durumunda mı kalacak, yoksa birkaç sefil barbarin yuvası mı
olacak?"

Başkan Theodore Roosevelt. "Adalet, aslında öncülerin ve
yeni yerleşimcilerin tarafındadır; bu büyük kıta, sefil barbar­
Iann avlanacagı bir yer olarak değersizmiş gibi bırakılamaz."

General Philip Sheridan. "Gördüğüm en iyi yerliler, ölü
olanlardı."

K I S I M 5

iLERLEMEYi BİR GECEDE
GERi ÇEViRMEK

Türümüz sayı, coğrafi yayılım, güç ve hakim olduğu dün­
yanın üretkenlik oranı bakımından şu an en üst noktadadır.
Bu iyi haber. Kötü haber ise, aynı zamanda, tüm bu ilerlemeyi,
onu yarattığımızdan çok daha hızlı bir şekilde yok etme sü­
recinde olmamızdır. Gücümüz kendi varlığımızı tehdit ediyor.
Kendimizi bir anda havaya uçurmadan önce, küresel ısınma,
kirlilik, çevresel yıkım, besieyecek daha çok boğaz, bu boğaz­
lan besieyecek daha az yiyecek ve kaynaklarımızın temelini
oluşturan diğer türleri ortadan kaldırma nedeniyle sonumuzu
yavaş yavaş mı getireceğiz bilmiyoruz. Bu tehlikeler, genellikle
kabul edildiği gibi, gerçekten de Endüstri Devrimi'nden itiba­
ren ortaya çıkan yeni tehlikeler midir?

Doğal durumlarındaki türlerin, birbirleriyle ve çevreleriyle
bir denge içinde yaşadıkları genel bir inançtır. Avcılar av larını
yok etmezler ve otçullar da yedikleri bitkileri aşırı tüketmez­
ler. Bu bakış açısına göre, uyumsuz tek tür, insanlardır. Eğer
bu doğru olsaydı, doğanın bize verecek hiçbir dersi olmazdı.

Bu BAKlŞ AÇlSlNDA doğru olan bir şeyler var: Nadiren görülen
bazı koşullar dışında, türler doğal şartlarda, şu anda bizim
onları yok ettiğimiz kadar hızlı biçimde ortadan kalkmazlar.
Nadiren görülen bu tarz bir olay, altmış beş milyon yıl önce,

357

JARED DIAMOND

büyük olasılıkla bir asteroidin etkisiyle, dinazorların sonu­
nu getiren kitlesel bir felaketti. Türlerin evrimsel artışı yavaş
gerçekleştiği için doğal yok oluşlar da yavaş gerçekleşmelidir,
yoksa çok uzun bir süre önce hiçbir tür kalmazdı. Farklı bir
şekilde ifade edersek, hassas türler hızlı bir şekilde ortadan
kalkar ve doğada varlığını sürdürdüğünü gördüklerimiz, daya­
nıklı türlerin bir bileşimidir.

Fakat bu kaba sonuç bizi haia diğer türleri yok eden tür­
lerin öğretici örnekleriyle baş başa bırak.maktadır. Neredeyse
bilinen tüm durumların iki öğeyi barındırdığı ortaya çıkmak­
tadır. İlk olarak, türler daha önce bulunmadıklan ve bu i stilacı
türlere nasıl davranacakları konusunda tecrübesiz olan av po­
pülasyonlarıyla karşılaşacakları yerlere ulaşırlar. Ekolojik toz
dağıldığında ve yeni bir denge durumuna ulaşıldığında, yeni
bulunan aviann bazılan ortadan kalkmış olabilir. İkincisi bu
ortadan kaldırmayı gerçekleştiren failler, tek bir avı yeme ko­
nusunda özelleşmemiş, farklı pek çok türle beslenen ve değiş­
ken avcılar olarak adlandırılan faillerdir. Avcı bazı aviarı yok
etse de diğerleriyle beslenmeye geçerek hayatta kalır.

İnsanlar bir türü, kasıtlı olarak ya da kazayla dünyanın bir
yerinden başka bir yerine taşıdığında, bu tip yok oluşlar sık­
lıkla gerçekleşmektedir. Tavşanlar, kediler, keçiler, domuzlar,
karıncalar ve hatta yılanlar bile taşınan bu hayvanlar arasın­
dadır. Örneğin IL Dünya Savaşı sırasında, Avustralya bölge­
sinin doğal türü olan bir ağaç yılanı, yanlışlıkla, gemi ya da
uçaklar aracılığıyla, Pasifik'teki daha önce hiç yılan hanndır­
mayan Guam Adası'na götürülmüştü. Bu avcı, yılanlara karşı
davranışsal bir savunmayı evrimleştirmeye fırsat bulamayan
ve. Guam'ın yeriisi olan orman kuşlannın çoğunu hemen yok
etmiş ya da soylarını tükeome eşiğini getirmişti. Fakat yı­
lan bu avını neredeyse tamamen yok etmiş olmasına karşın
tehlikede değildi, çünkü yarasaları, sıçanlan, kertenkelele­
ri ve diğer kurbanlan yemeye başlamıştı. Bir başka örnekte,
insanlar tarafından Avustralya'ya götürülen tilki ve kediler,
Avustralya'nın küçük keseli hayvanını ve sıçanlarını yiyerek
yollarını buldular ve kendilerini tehlikeye atmadılar, çünkü
beslenecek bol miktarda tavşan ve diğer av lar da mevcuttu.

358

ÜÇÜNCÜ ŞEMPANZE

Biz insanlar av değiştiren avcılann en iyi örneğini oluş­

turmaktayız. Salyangaz ve deniz yosunundan balina, mantar

ve böğürtlene kadar her şeyi yemekteyiz. Bazı türleri nesilleri

tükenecek noktaya getirebiliriz ve sonra başka bir yiyeceğe ge­

çebiliriz. İnsanlar dünyada daha önce bulunmadıklan bir yere

ulaştığı her zaman bir soy tükenmesi dalgası bunu takip et­

miştir. Adı, soy tükenmesiyle eşanlamlı olan dodo, daha önce,

kara ve tatlı su kuş türlerinin yansı adanın 1 507'de keşfedil­

mesiyle birlikte ortadan kalkmış olan Mauritius Adası'nda ya­

şamıştı. Bu kuşlar büyük, yenebilir, uçamayan ve aç gemiciler

tarafından kolayca yakalanan kuşlardı. Hawaii'deki kuş türleri

1 500 yıl önce Polinezyalılann burayı keşfetmesinin ardından,

ata yerliler 1 1 .000 yıl önce Amerika'ya vardığında buradaki

büyük memeli türlerinin çoğu, benzer şekilde topluca öldürül­

müştü. Soy tükenme dalgalan, aynı zamanda, insanlar tarafın­

dan uzun zamandır işgal edilmiş olan topraklarda gerçekleşen

avcılık teknolojisindeki büyük ileriemelere de eşlik etmiştir.

Örneğin Yakındoğu'nun güzel bir antilobu olan Arap antilabu­

nun yabani popülasyonlan, bir milyon yıl süren insan avından

sağ çıkmışken, 1 972'de tüfeklere boyun eğmiştir.

Dolayısıyla bazı av türlerinin nesiini yok etme fakat di­

ğer türlere geçerek varlığımızı sürdürme eğilimimizin çok

s ayıda hayvan öncülü bulunmaktadır. Tüm temel kaynakla­

rını yok eden ve soylannı kurutacak kadar onları yiyen bir

hayvan türü için geçmişten bir örnek var mıdır? Bu nadiren

görülen bir sonuçtur, çünkü hayvan sayısı, bu sayı çok fazla

olduğunda otomatik olarak doğum oranlarını azaltmaya ya

da ölümleri arttırmaya, az olduğunda ise tam tersini yapma­

ya eğilimli olan pek çok faktöde düzenlenmektedir. Örneğin

avcılar, hastalıklar, parazider ve açlık gibi dış faktörler ne­

deniyle gerçekleşen ölümler, popülasyon yoğunluğu yüksek

olduğunda artma eğilimindedir. Hayvanın kendisinin yüksek

yoğunluğa verdiği cevaplar, yavruları öldürme, geciktirilen

doğum ve artan saldırganlığı da kapsamaktadır. Bu cevaplar

ve dış faktörler, genellikle hayvan popülasyonunu azaltır ve

kaynakları tükeomeden önce bunlar üzerindeki baskıyı dü­

şürür.

359

JARED DlAMONO

Buna karşın, bazı hayvan popülasyonlan, yok olacak biçim­
de gerçekten de kendilerini tüketmiştir. Buna bir örnek, ı 944'te,
Bering Denizi'ndeki St. Mattew Adası'na götürülen yirmi dokuz
rengeyiği soyudur. ı957'de sayılan neredeyse elli kat artarak
ı 350 olmuşken, ı 963'te bu sayı dört kat daha artıp 6000' e ulaş­
mıştı. Fakat rengeyikleri yavaş büyüyen li.kenlerle beslenirler ve
hayvanların göçecek başka yeri olmadığından bu likenler, ot­
lanma nedeniyle St. Matthew Adası'nda yeniden yetişme şansı
bulamaz. ı 963- ı 964'te yaşanan sert bir kış adayı vurduğunda,
kırk bir dişi ve bir kısır erkek dışındaki tüm hayvanlar, binler­
ce iskeletle darmadağın olmuş bir adada, ö-lmeye mahkum bir
popiliasyon bırakarak açlıktan öldü. Benzer bir örnek bu yüz­
yılın ilk on yılında, Hawaii'nin batısındaki Lisianski Adası'na
tavşanların getirilmesiyle yaşandı. On yıl içinde, tavşanlar gün­
düz sefası ve tütün dışındaki tüm bitkileri tüketerek farkında
olmadan kendilerini bitirmişlerdi.

Ekolojik intihann bu ve buna benzer diğer örnekleri, sayı­
larım düzenleyen genel faktörlerden bir anda kurtulan popü­
lasycinları içermektedir. Normalde tavşanların ve rengeyikleri­
nin avcıları vardır ve kıtalardaki rengeyikleri, göçü, bir bölgeyi
terk etmek ve bitki örtüsünün yeniden yetişmesine izin vermek
üzere bir emniyet sübabı olarak kullamrlar. Fakat Lisianski ve
St. Matthew Adalannda avcı yoktu ve göç etmek imkansızdı. Bu
yüzden hayvanlar kontrolsüzce yediler ve ürediler.

Etraflıca düşünüldüğünde, çok açık bir şekilde görülür ki
insan türü, sayıİnız üzerinde şekillendinci olan etkenlerden
kaçmakta yakın zaman önce benzer şekilde başarılı olmuştur.
Üzerimizdeki kısıtlayıcılan uzun zaman önce ortadan kaldır­
mış bulunmaktayız; yirminci yüzyıl, bulaşıcı hastalıklardan
olan ölümleri büyük oranda azaltmıştır ve popülasyonun kont­
rol edilmesinde kullamlan bebek öldürme, sürüp giden savaşlar
ve cinsel perbiz gibi önemli davranışsal yöntemlerin bazıları
toplumsal olarak kabul edilemez duruma gelmiştir. Popülasyo­
numuz artık otuz beş yılda bir ikiye katlanmaktadır. Bunun St.
Matthew'daki rengeyikleri kadar hızlı olmadığını, dünya adası­
nın St. Matthew'dan büyük olduğunu ve kaynaklanmızın bazı­
larımn likenierden daha esnek olduğunu (petrol gibi başka kay-

360

ÜÇÜNCÜ ŞEMPANZE

naklar daha az elastik olsa da) elbette biliyoruz. Fakat niteliksel
sonuç aynıdır: Hiçbir popülasyon sonsuza dek büyüyem ez.

Öyleyse halihazırdaki çevresel açmazımız iyi bildiğimiz
hayvan öncüilere sahiptir. Pek çok değişken avcı gibi, yeni bir
çevreye yerleştiğimizde ya da yeni bir yıkıcı güç kazandığımız­
da, bazı av türlerini yok etmekteyiz. Büyümelerine biçim veren
sınırlamalardan aniden kaçan bazı hayvan popülasyonlan gibi
kaynaklanmızı mahvederek kendimizi mahvetme riskini almak­
tayız. Endüstri Devrimi'ne kadar ekolojik olarak görece dengede
olduğumuz ve ancak ondan sonra türleri ciddi biçimde yok et­
meye ve çevremizi aşın biçimde sömürmeye.başladığımızı ileri
süren görüş hakkında ne düşünürsünüz? Bu Rousseauvari fan­
tezi, bu kitabın kalan üç bölümünde ele alınacaktır.

Öncelikle, doğayla koruyucu bir ahlak ve uyum içinde soylu
barbarlar olarak yaşadığımızı varsaydığımız, yaygın olan Altın
Çağ inancını inceleyeceğiz. Gerçekte, son on bin yılda ya da bü­
yük olasılıkla çok daha uzun bir sürede, insanın yaşam alanı­
nın ciddi biçimde genişlediği her dönemde kitlesel yok oluşlar
gerçekleşmiştir. Yok olan soylardaki doğrudan sorumluluğu­
muz, en açık biçimde, kanıtların hala taptaze olduğu en yakın
zamanda gerçekleşen genişlernemizde görülmektedir - Avru­
palllann 1492'den beri küresel ölçekte genişlemesi ve okya­
nustaki adaların Polinezyalılar ve Madagaskarlılar tarafından
daha önce gerçekleşen kolonileştirilmesi. Her ne kadar, çok
daha uzun bir zaman geçtiği için kanıtıann izleri kararsa ve
böylece nedenlere ve etkilere ilişkin sonuçlar daha zayıf olsa
da kitlesel yok oluşlar, insaniann Amerika ve Avustralya'yı ilk
kez işgal ettiği daha eski genişlernelere de eşlik etmiştir.

Altın Çağ'ın itiban yalnızca kitlesel yok oluşlar nedeniyle
zedelenmemiştir. Büyük insan popülasyonlan yok olacak denli
kendi kendini tüketmiyorken, küçük adalardaki bazı popülas­
yonlar bunu başarmış ve pek çok büyük popülasyon, ekono­
mik çöküşe yol açacak şekilde kaynaklarına zarar vermiştir.
En açık örneği, Paskalya Adası ve Anasazi uygarlıklan gibi
yalıtılmış kültürlerin çöküşü oluşturmaktadır. Fakat çevresel
etkenler de Batı uygarlığında, Ortadoğu, sonra Yunan, sonra
Roma hegemonyasının çöküşünü içeren büyük değişimlere

361

JARED D IAMOND

yol açmıştır. Yıkıcı şekilde çevremizi suiistimal etmek, çağdaş
bir icat olmaktan uzaktır ve uzun zamandır insanlık tarihinin
başlıca hareket ettiricisidir.

Bundan sonra, bu "Altın Çağ kitlesel yok oluşlan"nın en
büyük, en dramatik ve en tartışmalı örneklerine daha yakın­
dan bakacağız. Bundan yaklaşık 1 1 .000 yıl önce, Kuzey ve
Güney Amerika kıtalarındaki büyük memelilerinin çoğunun
nesli tükenmiştir. Yaklaşık olarak bu zamanda, Amerikan yer­
lilerinin ataları tarafından işgal edilen Amerika kıtalannda­
ki insan yerleşiminin ilk kesin kanıtlan ortaya çıkmıştır. Bu,
Homo erectus'un, Avrupa ve Asya'da kolaniler kurmak üzere
Afrika'dan bir milyon yıl önce yayılmasından beri insanın ya­
şam alanının en büyük genişlemesiydi. İlk Amerikalılar ile son
büyük Amerikan memelileri arasındaki zamansal çakışma,
aynı zamanda dünyanın başka yerlerinde kitlesel yok oluşla­
rın görülmemesi ve şimdi nesli tükenmiş yaratıkların avlan­
dıklanna ilişkin kanıtlar Yeni Dünya baskını hipotezi olarak
adlandırılan şeyi akla getirmektedir. Bu yonıma göre insan
avcılannın ilk dalgası çoğalıp Kanada'dan Patagonya'ya kadar
yayıldığında, daha önce hiç insan görmemiş olan büyük hay­
vanlarla karşılaştılar ve ilededikleri sürece bunları yok ettiler.
Fakat bu teoriyi eleştirenierin sayısı en az onu destekleyenler
kadardır ve biz bu tartışmayı anlamaya çalışacağız.

Son olarak, soylarını çoktan yok ettiğimiz türlerin sayısıyla
ilgili yaklaşık rakamlar vermeye çalışacağız. Önce en kesin sa­
yılarla başlayacağız: yok olmalan modern zamanlarda gerçek­
leşmiş ve iyi bir şekilde belgelenmiş türler, hayatta kalanlarm
araştırmasının hiç kurtulanın olmadığına şüphe bırakmayacak
kadar kapsamlı şekilde incelenen türler. Sonra daha az kesinlik­
teki sayılarm verilebileceği üç durum gelecek: bir süredir canlı
olarak görülmeyen çağdaş türler ve kimsenin hiç bilmediği nesli
tükenmiş türler; hiç "keşfedilmemiş" ve bir isim verilmemiş çağ­
daş türler; çağdaş bilim ortaya çıkmadan önce insanların yok
ettiği türler. Bu arka plan, türleri yok ederken geçerli olan temel
mekanizmalan ve oğullanının hayatlan boyunca -şimdiki hızla
devam edersek- büyük ihtimalle ortadan kaldıracağımız tür sa­
yısını değerlendirmemize olanak sağlayacaktır.

362

BÖLÜM 1 7

Hiç Yaşanmamış Altın Çağ

B u dünyanın her parçası benim insanlanm için

kutsaldır. Parlayan her çam iğnesi, bütün kumlu

sahiller, karanlık ormanlardaki sis, her açık alan,

vızıldayan böcek halkırnın deneyim ve anılannda

kutsaldır. Ağaçlann gövdelerinden akan sular yer­

lilerin anılannı taşır. Beyaz adam geceleyin gelen

ve topraktan ihtiyacı olan her şeyi alan bir yaban­

cıdır. Dünya onun kardeşi değil, düşmanıdır. Yata­

ğına pislik yığmaya devam et, bir gece kendi pisli­

ğinde boğulacaksın.

- Amerikan Kızılderililerinin
Duwanish Kabilesinin Şefi Seatıle'ın

1855'te Başkan Franklin Pierce'a
yazdığı mektuptan.

ENDÜSTRİYEL TOPLUMLARıN DÜNYAYA VERDiiii ZARARDAN BIKMIŞ olan
çevreciler geçmişe sıklıkla Altın Çağ olarak bakarlar. Avrupalı­
lar Amerika'ya yerleşmeye başladığında, hava ve nehirler ter­
temizdi, her taraf yeşildi, Great Plain bizonlarla doluydu. Bu­
gün kirli hava solumaktayız, içme sulanmızda zehirli kimyasal
bulunmasından endişe duyuyoruz, toprağı asfaltla kaplıyoruz
ve büyük vahşi bir hayvanı çok nadiren görmekteyiz. Mutlaka
daha da kötüsü olacaktır. Genç çocuklanın emeklilik çağına
ulaştığında, dünyadaki türlerin yansının nesli tükenmiş ola­
cak. hava radyasyonla ve denizler petrolle kirlenmiş olacak.

Kuşkusuz, iki basit neden bir yere kadar kötüye giden bu
durumu açıklamaktadır: Çağdaş teknoloji, bir felakete rieden
olmak için geçmişteki taş baltalardan çok daha büyük bir güce

363

JARED D IAMOND

sahiptir ve bugün, şimdiye kadar yaşayandan çok daha fazla
insan yaşamaktadır. Fakat üçüncü bir etken, tutumumuzdaki
bir değişim de buna katkı sağlıyor olabilir. En azından bazı en­
düstri öncesi toplumlar -şeflerinden alıntı yaptığım Duwanis­
ler gibi- çağdaş kent sakinlerinin aksine kendi bölgelerindeki
çevreye bağımlıdır ve ona saygı duymaktadır. Bu insanlarm
nasıl etkin çevre koruyucular olduklarına ilişkin bol miktarda
hikaye mevcuttur. Bir keresinde, Yeni Gine'deki bir kabile üye­
sinin bana açıkladığı gibi, "Eğer bir avcı, bir gün, bir köyün bir
tarafındaki güvercini öldürürse, başka güvercinleri öldürme­
den önce bir hafta bekler ve sonra köyün ters tarafına gider."
"İlkel" diye damgaladığımız insanların çevre koruma politika­
larının ne kadar karınaşık olduğunu yeni yeni fark etmekteyiz.
örneğin güya iyi niyetli yabancı uzmanlar, Afrika'nın geniş
alanlarını çöl yapmışlardır. Bu bölgelerin bazılanndaki yerel
çiftçiler, yılda bir göç ederek aşırı otlatma nedeniyle toprağın
tükenınesini önlerneyi binlerce yıldır başarmıştır.

Yakın zamana kadar çevreci arkadaşlarımın çoğuyla pay­
laştığım nostaljik bakış, insanın geçmişi pek çok başka bakım­
dan Altın Çağ olarak görme eğiliminin bir parçasıdır. Bunun
meşhur bir taraftarı, insanlar Arasındaki Eşitsizliğin Kaynağı

adlı eseri yle, Altın Çağ'dan etrafında tanık olduğu mutsuzluğa
dek gerçekleşen çürümenin izlerini sürdüğü on sekizinci yüz­
yıl Fransız filozofu Jean-Jacques Rousseau'ydu. On sekizinci
yüzyılın Avrupa kilşitleri Polinezyalılar ve Amerikan yerlileri
gibi endüstri öncesi toplumlarla karşılaştığında, bu toplum­
ların insanları Avrupa salonlarında, hala süren bir Altın Çağı
yaşayan, uygarlığın dinsel hoşgörüsüzlük, siyasi zorbalık ve
sosyal eşitsizlik gibi lanetlerinin ulaşmadığı "asil yabanıllar"
olarak idealleştirildiler.

Klasik Yunan ve Roma zamanı bugün bile yaygın olarak
Batı uygarlığının Altın Çağı olarak görülmektedir. ironik bi­
çimde, Yunanlılar ve Romalılar da kendilerini geçmişteki Al­
tın Çağ'ın bozuntulan olarak görüyorlardı. Roma şairi olan
Ovid'in onuncu sınıftaki Latince dersinden hatırladığım şu
satırları yarım yamalak ezberimdedir: "Aurea prima sata est
aetas, quae vindice nullo - Önce, insanların kendi özgür istek-

364

ÜÇÜNCÜ ŞEMPANZE

leriyle dürüst ve erdemli olduğu-Altın Çağ vardı." Ovid, kendi
zamanındaki yaygın vahşet ve savaşla bu erdemiere karşıt bir
durumdaydı. Yirmi ikinci yüzyılın radyoaktif çorbası içinde
hala yaşayabilen insanların, bir karşılaştırma yapıldığında
sorunsuz olarak görülecek bizim çağımız için de aynı nostaljik
biçimle yazacağına şüphem yok.

Altın Çağ'a olan bu yaygın inanca karşın, yakın zamanda
arkeologlar ve paleontologlar tarafından yapılan bazı keşifler ·
sarsıcıydı. Artık biliyoruz ki, endüstri öncesi toplumlar, türleri
yok etmiş, yaşam alanlarını tahrip etmiş ve binlerce yıl bo­
yunca kendi varlıklannın altını oymuşlardı. En iyi belgelenen
örnekler, sıklıkla çevreciliğe örnek olarak verilen Polinezyalı­
lan ve Amerikan yerlilerini içermekteydi. Bu revizyonist bakı­
şın sadece akademi salonlannda değil, Hawaii, Yeni Zelanda
ve büyük miktarda Polinezyalı ve yerli azınlıklan barındıran
diğer bölgelerdeki sıradan insanlar tarafından da ateşli bir şe­
kilde itiraza uğradığını söylemeye gerek yok. Bu yeni "keşifler",
beyaz yerleşimcilerin yerli halkları yerinden etmesini haklı­
laştıracak ırkçı, yalancı bilimin bir parçası mıydı? Bu keşif­
ler, endüstri öncesi insanların çevre koruyucu uygulamalanna
ilişkin bütün o kanıtlarla nasıl uzlaşacaktı? Keşifler doğruy­
sa, bunları kendi çevresel politikalarımızın getireceği akıbeti
tahmin etmemize yardımcı olacak örnek tarihi olaylar olarak
kullanabilir miyiz? Yakın zamandaki bulgular, Paskalya Adası
ya da Maya yerlileri gibi eski uygarlıkların gizemli çöküşlerini
açıklayalıilir mi?

Bu tartışmalı sorulara cevap vermeden önce, çevreciliğin
varsayılan geçmiş Altın Çağ'ını maskeleyen yeni kanıtlan an­
lamalıyız. Gelin, önce geçmişteki yok etme dalgalarını, sonra
geçmişte yapılan çevresel yıkımın kanıtlarını bir gözden ge­
çirelim.

İNGİLİZ KOLONİCİLER ı8oo'LERDE YENİ ZELANDA'YA yerleşmeye baş­
ladığında, yarasalar dışında orada yaşayan başka kara meme­
lisi yoktu. Bu, Yeni Zelanda kıtalardan uçamayan memelilerin
ulaşamayacağı kadar uzakta olduğu için şaşırtıcı değildi. Fa-

JARED D IAMOND

kat kolonicilerin pulluklan Maorilerin (Yeni Zelanda'nın ön­

ceki yerleşimcileri) "maa" adını verdikleri, nesli çoktan tüken­

miş büyük kuşlann kemiklerini ve yumurta kabuklannı ortaya

çıkardı. Bazılan bariz biçimde çok yakın zamandan kalmış

olan ve üzerinde hala deri ve tüyler bulunan bozulmamış is­

keletler sayesinde moalann neye benzediklerini iyi biliyoruz:

Moalar, bir düzine türe sahip, devekuşuna benzeyen kuşlardı
ve "yalnızca" on sekiz kilo ağırlığındaki bir metrelik küçük bir
boydan, 220 kg ağırlığındaki üç metrelik boya kadar erişebil­

mekteydiler. Yeme alışkanlıklan, midelerinde korunmuş halde
bulunan inca dallar ve onlarca bitki türünün yapraklanndan

tahmin edilebilir ve bunlar onun otçul olduğunu göstermekte­
dir. Bu nedenle, bu kuşlar, geyik ve antilop gibi büyük memeli

otçullann Yeni Zelanda'daki eşdeğerleriydi.

MaalarYeni Zelanda'nın nesli tükenmiş olan en ünlü kuşla­

n olmasına karşın, fosil kemikleri sayesinde, toplam sayısı en

az yirmi sekiz olan ve Avrupalılar buraya varmadan önce orta­

dan kalkan başka pek çok kuş da tanımlanmıştır. Maa'nın yanı

sıra büyük ördek, dev sakarmeke ve devasa kaz gibi pek azı

büyüktü ve uçamıyordu. Bu uçamayan kuşlar, Yeni Zelanda'ya
uçan ve daha sonra memeli avcılardan yoksun bir bölgede de­
ğerli kanat kaslannı uçmak için kullanmayarak evrimleşen

normal kuşlardan türemişlerdi. Pelikan, kuğu, dev kuzgun ve

iri karta} gibi yok olan diğer kuşlar mükemmel bir şekilde uça­

biliyordu.

13 kilograma kadar çıkan ağırlıklanyla kartaHar henüz ya­

şıyorken, açık arayla dünyadaki en büyük ve en güçlü avcı kuş­

tu. Şu an var olan en büyük yırtıcı olan tropikal Amerika'nın
harpya kartalı bile onun yanında cüce gibi kalmaktadır. Yeni
Zelanda kartalı yetişkin moalara saldıran tek avcı da olabilir­
di. Bazı maalar bu kartaldan yirmi kat daha ağır olsa da kartal

yaptığı bir saldınyla uzun bacaklannı kırabilir, sonra başına
ve uzun boynuna saldınp ona zarar verebilir, böylece moalann

iki ayak üzerindeki dik duruşunun avantajını kullanıp onlan

öldürebilirdi. Sonunda, asianiann bir zürafayı zamanla yeme­

si gibi, ölü gövdeyi günlerce yiyebilirdi. Kartalın bu alışkanlı­
ğı, kafası eksik bulunan pek çok moe iskeletini açıklayabilir.

366

ÜÇÜNCÜ ŞEMPANZE

Buraya kadar, Yeni Zelanda'nı:q nesli tükenmiş büyük hay­
vanlanndan bahsettim. Fakat fosil avcıları, fare ve sıçan bo­
yutlarında, hızlı hareket eden küçük hayvanların kemiklerini
de bulmuştu. Bunlar hızlıca hareket eden ya da emekleyen,
uçamayan ya da az uçabilen ötücü kuşların en az üç türün­
den, pek çok kurbağadan, dev yılanlardan, bir farenin iki katı
ağırlıkta olabilen ve cırcırböceğine benzeyen dev böcekler­
den ve tuhaf, fare benzeri yarasalardan oluşuyordu. Bu küçük
hayvanların bazıları, Avrupalılar oraya vardığında tamamen
ortadan yok olmuştu. Diğerleri Yeni Zelanda'nın yakınındaki
kıyısız küçük adalar üzerinde yaşıyordu, fakat fosil kemikleri
bunların daha önce Yeni Zelanda anakarasında bol miktarda
bulunduğunu ortaya koymuştu. Yeni Zelanda'da yalıtılmış böl­
gelerde evrimleşen ve artık nesli tükenmiş bu türlerin hepsi,
u çma yeteneği olmayan ve buraya ulaşamayan kıtalardaki me­
melilerin ekolojik eşdeğeri olmuştur: Moalar geyiklerin yerine,
uçamayan kazlar ve sakannekiler tavşanların yerine, büyük
cırcırböcekleri, küçük ötücü kuşlar ve yarasalar farelerin yeri­
ne ve dev kartaHar leoparlann yerine geçmekteydi.

Fosiller ve biyokimyasal kanıtlar moalann atalannın Yeni
Zelanda'ya milyonlarca yıl önce ulaştığını göstennektedir. Bu
kadar uzun bir süre hayatta kaldıktan sonra, mo alar ne zaman
ve neden yok oldular? Nasıl bir felaket cırcırböcekleri, kartal­
lar, ördekler ve moalara kadar birbirinden farklı olan pek çok
türü bu şekilde etkilemiştir? Özellikle Maorilerin atalan MS
ı 000 civarında buraya vardığında tüm bu tuhaf yaratıklar hala
yaşıyorlar mıydı?

1 966'da Yeni Zelanda'yı ilk ziyaret ettiğimde, genel kanı
moaların iklim değişimleri nedeniyle öldüğü ve kalan herhan­
gi bir moa türünün yok olmak üzere olduğu yönündeydi. Yeni
Zelandalılar Maorilerin çevreci olduklarını ve mo aları ortadan
kaldınnadıklannı bir kör inanç haline getirdiler. Maorilerin
diğer Polinezyalılar gibi taştan aletler kullandığına, temel
olarak çifçilik ve balıkçılıkla geçindiğine ve çağdaş endüstri­
yel toplumların yıkıcı gücünden yoksun olduğuna hala şüphe
yoktur. Varsayıldığına göre, Maoriler en çok zaten tükenmenin
eşiğindeki popülasyonlara son darbeyi vunnuş olabilir. Fakat
üç keşif bu sağlam inancı yıkmıştır.

367

JARED DlAMONO

İlk olarak, yaklaşık 10.000 yıl önce sona eren son Buz Çağı

boyunca, Yeni Zelanda'nın büyük bir kısmı buzlarla ya da so­

ğuk tundrayla kaplıydı. O zamandan beri, Yeni Zelanda iklimi,

sıcaklığın artışı ve muhteşem ormaniann yayılmasıyla daha

uygun bir hale geldi. Son moalar on binlerce yıldır gördükleri

en iyi ikiimin keyfini sürdüler ve mideleri tıka basa doluyken

öldüler.

İkincisi Maori arkeolajik bölgelerindeki radyoaktif karbon

işaretli kuş kemikleri, Maoriler karaya ayak bastığı zaman,

bilinen tüm moa türlerinin orada bol miktarda bulunduğunu

kanıtlamaktadır. Aynı şey nesli tükenmiş olan kaz, ördek, kuğu,

kartal ve varlığı yalnızca fosil kemiklerinden bilinen diğer kuş

türleri için de geçerliydi. Birkaç yüzyıl içinde, maalar ve di­

ğer kuşlann çoğunun nesli tükenmişti. Milyonlarca yıldır Yeni

Zelanda'yı işgal eden onlarca türün bireyleri son nefeslerini

vermek için tam olarak insanın oraya van ş ının jeolojik zama­

nını seçtiyse, bu inanılmaz bir tesadüf olurdu.

Sonuncusu, Maorilerin büyük sayılarda moayı öldürdüğü,

onlan toprak fınnlarda pişirdiği ve kalıntılannı bir köşeye at­

tığı bilinen yüzden fazla büyük arkeolajik alan -bazılan yüz­

lerce metrekarelik alanı kaplamaktadır- mevcuttur. Maoriler

kuşlann etlerini yediler, derilerini giyim için kullandılar, ke­

miklerine şekil verip bunlan balık altalarında ve . takı olarak

kullandılar ve yumurtalar da su kaplan olarak iş gördü. On

dokuzuncu yüzyıl boyunca moa kemikleri kazı alanlanndan

arabalara yüklenerek götürülmüştür. Maorilerin bilinen moa

avianma bölgesindeki iskelet sayısının, herhangi bir anda,

Yeni Zelanda'da canlı olarak bulunma ihtimali olan moa sayı­

sının yaklaşık on katı olacak şekilde, 1 00.000 ve 500.000 ara­

sında olduğu tahmin edilmektedir. Maoriler, moalan pek çok

nesil boyunca katietmiş olmalılar.

Öyleyse Maorilerin moalan, en azından kısmen öldürerek,

kısmen yuvalanndaki yumurtalan çalarak ve kısmen de mo­

alann yaşadığı ormaniann bazılannı temizleyerek yok ettiği

artık açık bir şekilde bellidir. Yeni Zelanda'nın engebeli dağ­

Ianna tırmanan biri başlangıçta bu düşüneeye şüpheyle ba­

kacaktır. Sadece seyahat posterlerinde yer alan 3 km derinli-

368

ÜÇÜNCÜ ŞEMPANZE

ğindeki sarp kayalıklı geçitleri, yıllık ı metrelik yağış miktarı
ve soğuk kışlanyla Yeni Zelanda'nın fiyortlannı gözünüzün
önüne getirin. Bugün bile dürbünlü tüfeklerle silahlanmış ve
helikopterlerden yönetilen tam zamanlı profesyonel avcılar bu
dağlardaki geyiklerin sayısını kontrol edememektedir. Yairuz­
ca taş balta ve sopalarla silahlanmış, yürüyerek hareket eden
ve Yeni Zelanda'nın Güney Adalan ve Steward Adası'nda yaşa­
yan birkaç bin Maori, son maalan nasıl avlamış olabilir?

Fakat maalar ve geyikler arasında ciddi farklılıklar vardır.
Geyikler on binlerce nesil boyunca insanlardan kaçabilecek
şekilde seçilmiştir, fakat Maoriler oraya varıncaya kadar maa­
lar hiç insan gönnemişlerdir. Galapagos Adalan'nın bugünkü
sakin hayvanlan gibi, maalar da bir avcının yanaşıp ona vura­
hileceği kadar usluydu. Geyiklerden farklı olarak maalar öyle
düşük doğum oranianna sahipti ki, birkaç yılda bir, bir vadi­
yi ziyaret eden az sayıdaki avcı, doğurabileceğinden çok daha
fazla sayıda moayı öldürebilirdi. Bu, günümüzde Yeni Gine'de,
uzak Bewani Dağlan'nda yaşayan en büyük memeli olan bir
ağaç kangurusunun başına gelenle aynı şeydir. Ağaç kanguru­
lan insaniann yerleşim yeri olan alanlarda geceleri avlamrlar,
inanılmaz derecede utangaçtırlar, ağaçlarda yaşarlar ve onları
avlamak maalan av lamaktan çok daha zordur. Tüm bunlara ve
Bewanilerde yaşayan çok az sayıdaki insan nüfusuna rağmen
nadiren gerçekleşen av partilerinin toplam etkisi -tam olarak
vadi başına, birkaç yılda bir, bir kere- bu kanguruyu nesli tü­
kenmenin sınırına getirmiştir. Ağaç kangurulanna olanlan
görünce, artık moalara bunun nasıl olduğunu anlamakta zor­
lan.mıyorum.

Sadece maalar değil, Yeni Zelanda'nın nesli tükenmiş di­
ğer kuş türlerinin tümü, Moarisler oraya vardığında hayattay­
dı. Bunların çoğu birkaç yüzyıl sonra yok oldu. Daha büyük
olanlar __:kuğu ve pelikan, uçamayan kazlar ve sakanneke- ke­
sinlikle yiyecek için avlanmıştır. Fakat dev karta!, Maoriler
kendilerini savunurken öldürülmüş olabilir. Bir ile üç metre
arasında bir boya sahip iki hacaklı bir avı öldürmekte ya da
sakatlamakta uzmanlaşmış olan bu karta!, ı ,8 m boyundaki
ilk Maorileri gördüğünde olanlara dair siz ne düşünürsünüz?

369

JARED DIAMOND

Bugün bile avianma için eğitilen Mançurya kartalları, eğiti­
cilerini nadiren öldürmektedir, fakat Mançuryalı kuşlar, Yeni
Zelanda'nın, insan katili olmak için önceden adapte olan dev­
lerinin yanında sadece cüce kalırlar.

Yine de ne kendini korumada ne de yiyecek sağlama amaçlı
avlanım Yeni Zelanda'daki tuhaf cırcırböceklerinin, yılanları­
nın, çalıkuşlarının ve yarasaların ani yok oluşlarını kesinlik­
le açıklamaz. Bu türlerin pek çoğu bulundukları her yerde ya
da bazı kıyısız adalar hariç her tarafta neden ortadan kalk­
mıştır? Ormanların yok edilmesi belki kısmen cevap olabi­
lir, fakat esas neden, Maorilerin kendileriyle birlikte bilerek
ya da tesadüfen getirdikleri şeydi - kemirgenlerl İnsanlarm
yokluğunda evrimleşen moaların insanlara karşı savunmasız
oluşu gibi kemirgenlerin yokluğunda evrimleşmiş olan küçük
ada hayvanları da onlara karşı savunmasızdı. Avrupalılar ta­
rafından yayılan kemirgen türlerinin, Hawaii'de ve daha önce
kemirgen barındırmayan okyanus adalarındaki pek çok kuşun
yakın zamanda gerçekleşen yok oluşunda esas belirleyici oldu­
ğunu biliyoruz. Örneğin kemirgenler 1 962'de, Yeni Zelanda'nın
Big South Cape Adası'na ulaştığında, üç yıl içinde sekiz kuş ve
bir yarasa türünü katıetmiş ya da ortadan kaldırmıştı. Bugün
Yeni Zelanda'daki pek çok türün Maorilere eşlik eden kemirgen
dalgası Yeni Zelanda anakarasını silip süpürdüğünde, kemir­
genlerin yaşamadığı tek yer olan adalada sınırlı kalmasının
nedeni budur.

Maoriler karaya çıktığında, fo silleşmiş kemikleri daha önce
var olduklarına bizi ikna etmese, bilimkurgu fantazileri olarak
değerlendireceğimiz, bozulmamış bir Yeni Zelanda yaratık bi­
yotası bulmuşlardı. Manzara, eğer yaşamın evrimleştiği başka
bir verimli gezegene ulaşabilseydik, orada karşılaşacağımız
manzaranın bir benzeriydi. Kısa bir süre içinde bu komüni­
tenin6 çoğu biyolojik bir soykırımla çöktü ve geriye kalan ko­
münite ise Avrupalıların buraya varmasını takiben ikinci bir
soykırımla yok oldu. Nihai sonuç olarak, bugün Yeni Zelanda,
Maorileri karşılayan kuş türlerinin yarısına sahiptir ve hayat-

6 Aynı alan içerisinde, birbiriyle ilişkili tüm popülasyonlann oluş­

turduğu topluluk -çn.

370

ÜÇÜNCÜ ŞEMPANZE

ta kalanıann pek çoğu, nesiinin • tükenınesi tehlikesiyle karşı
karşıyadır ya da buraya getirilmiş birkaç memelf zararlısının
bulunduğu adalada sınırlı kalmışlardır. Birkaç yüzyıllık av­
lanma milyonlarca yıllık moa tarihinin sonunu getirmiştir.

Y ALNlZCA YENİ ZELANDA'DA değil, arkeologlaTin yakın zaman
önce baktığı Polinezya'daki Pasifik adalannda da nesli tüken­
miş olan kuş türlerinin kemikleri ilk yerleşimcilerin yaşama
alanlannda bulunmuştur. Bu da kuş türlerinin yok oluşu ve
insanıann koloni kurmasının bir şekilde ilişkili olduğunu ka­
nıtlamaktadır. Smithsonian Enstitüsü'nden paleontolog Storrs
Olson ve Helen James, Polinezyalılarm MS 500 civannda baş­
layan yerleşimleri sırasında ortadan kalkan kuş türlerinin
fosillerini Hawaii'nin tüm adalannda tanımladılar. Fosiller
yalnızca bugün varolan türlerin akrabası olan Hawaii ispinoz­
lannı değil, uçma özelliği olmayan tuhaf kazlan ve şu an ha­
yatta yakın akrabası olmayan çeltik kargalannı da kapsamak­
tadır. Hawaii, Avrupa yerleşimcilerini takiben ıiesli tükenen
kuş türleriyle ünlü olsa da Olson ve James keşiflerini 1982'de
yayımlayana kadar, bu daha erken gerçekleşen yok olma dal­
gası bilinmemekteydi. Kaptan Cook buraya varmadan önce,
Hawaii'de ortadan kalktığı bilinen kuş türlerinin sayısı en az
ellidir ve bu sayı, Kuzey Amerika'mn anakarasında üreyen kuş
türlerinin onda biri kadardır.

Bu, tüm bu Hawaii kuşlan, nesilleri tükenene kadar avlan­
mış demek değildir. Kazlar, büyük olasılıkla moalar gibi gerçek­
ten de fazla avianma sonucu yok olmuşlarsa da küçük ötücü
kuşlann ilk Hawaiililerle birlikte oraya varan sıçanlar nede­
niyle ya da Hawaiililerin tanm için açtığı ormanlık alanlann
yıkımıyla ortadan kalkmış olma ihtimali daha fazladır. Erken
Polinezyalılara ait arkeolajik alanlarda nesli tükenen kuşlara
ilişkin yapılan benzer keşifler Tahiti, Fiji, Tonga, Yeni Kaledonya,
Markiz Adalan, C ha tam Adalan, Cook Adalan, Solomon Adalan
ve Bismarck Archipelago Adalan'nda da yapılmıştır.

Kuşlann ve Polinezyalıların özellikle merak uyandıran çar­
pışması, kendi yalıtık konumuyla ünlü olan Pitcaim Adası'mn

371

JARED DIAMOND

200 km doğusunda yer alan epeyce uzak bir kara parçası olan
Henderson Adası'nda gerçekleşmiştir. (Pitcairn öyle uzaktır ki,
H.M.S. Bounty'i Kaptan Bligh'ten gasp eden isyancılar, ada ye­
niden keşfedilene kadar on sekiz yıl boyunca fark edilmeden
orada yaşamışlardır.) Henderson, yanklarla delik deşik ve ta­
rım için tamamen uygunsuz orman kaplı mercanlardan oluşur.
Doğal olarak adaya yerleşilmemiştir ve Avrupalıların onu ilk
gördüğü 1606'dan beri böyledir. Renderson'dan sıklıkla, insan­
lar tarafından hiçbir şekilde etkilenmeyen, dünyanın en bozul­
mamış habitatı olarak bahsedilmektedir.

Bu nedenle, O ls on ve paleontolog arkadaşı David Steadman,
500 ila 800 yıl kadar önce Henderson Adası'nda ortadan kalk­
mış olan biri daha küçük bir güvercin ve üç deniz kuşundan
oluşan iki büyük güvercin türünün kemiklerini yakın zaman
önce tanımladığında büyük bir sürpriz olmuştu. Aynı altı tür
ya da yakın akrabanın, insanlar tarafından nasıl yok edildiği,
ıssız nitelikteki pek çok Polinezya adasında yapılan arkeolajik
alanlarda bulumuştur. Yerleşim olmayan ve göıiinen o ki hiç­
bir zaman yerleşilemeyecek olan Henderson'da, yine insanlar
tarafından yok edilen kuşlara ilişkin bu açık çelişki, burada
daha önce yaşamış Polinezyalılara ait alanların yüzlerce kül­
türel eserle birlikte keşfedilmesi sonucunda çözülmüştür. Bu
da adanın yüzlerce yıl boyunca Polinezyalılar tarafından işgal
edildiğini kanıtlamaktadır. Aynı alanlarda, Renderson'da nesli
tükenmiş olan altı kuş türünün kemiklerinin yanı sıra hayatta
kalan diğer kuş türlerinin ve pek çok balığın da kemikleri bu­
lunmuştur.

Renderson'un bu erken Polinezyalı kolonicileri, kendi be­
sin kaynaklarını mahvettikleri ve aç kalarak ya da başka bir
neden yüzünden adayı terk ettikleri nokta olan kuş popülas­
yonlarının büyük bir kısmını yok etme noktasına kadar belli
ki güvercinler, deniz kuşları ve balıkla beslenmişlerdi. Pasifik,
Renderson'un yanı sıra Avrupalıların keşfinden sonra yerle­
şilmeyen fakat arkeolajik kazıların, daha önce Polinezyalılar
tarafından işgal edildiğini gösterdiği en az on bir tane daha
"gizemli" ada barındırmaktadır. Bu adaların bazılarında, so­
nunda insan popülasyonlan ölmeden ya da burayı terk etme-

372

ÜÇÜNCÜ ŞEMPANZE

den önce, yüzyıllar boyunca yaşanmıştır. Adaların tümü kü­
çüktü ya da diğer bakımlardan tarım için nadiren uygundu.
Bu da oradaki yerleşimcileri yiyecek açısından büyük oranda
kuşlara ve diğer hayvanıara mahkum ediyordu. Yabani hay­
vanların Polinezyalılar tarafından fazlasıyla sömürüldüğüne
ilişkin kanıtıara bakıldığında, yalnızca Henderson değil, diğer
gizemli adalar da kendi kaynaklarım mahveden insan popü­
lasyonlarının mezarlarıdır.

ŞiMDi GELiN Polinezyalılann endüstri öncesi tek yok ediciler ol­
dukları izlenimini bırakıp dünyanın çevresinin neredeyse ya­
rısı kadar bir mesafeye sıçrayarak, Afrika'nın Hint Okyanusu
kıyısında yer alan ve dünyanın en büyük dördüncü adası olan
Madagaskar'a gidelim. Portekizli kaşifler MS 1500 civarında
buraya ulaştığında, Madagaskar'ın şimdi Malagaş adı veri­
len insanlar tarafından işgal edildiğini gönnüşlerdi. Coğrafi
temelde baktığınızda, Malagaşlarm konuştuğu dilin, 320 km
batıda, Mozambik kıyısında konuşulan Afrika dillerine yakın
olmasını bekleyebilirsiniz. Buna karşın, şaşırtıcı biçimde bu
dilin, Hint Okyanusu'nun binlerce kilometre kuzeydoğusunda­
ki diğer tarafında bulunan, Endonezya'nın Borneo Adası'nda
konuşulan bir dil grubuna ait olduğu kanıtlanmıştır. Mada­
gaskarlılar fiziksel görünüş olarak, tipik Endonezyalılardan,
Doğu Afrika'nın siyahlanna kadar çeşitlilik göstennektedirler.
Bu çelişki Endonezyalı tüccarların Hint Okyanusu'nun kıyı ·
şeridi boyunca Hindistan'a ve nihayetinde Doğu Afrika'ya se­
yahatinin sonucu olarak, Madagaskarlıların 1 000 ila 2000 yıl
önce buraya vannış olmasından kaynaklanmaktadır. Yerleşim­
ciler Madagaskar'da, büyükbaş, keçi ve domuz hayvancılığı,
çiftçilik, balıkçılık temelinde bir toplum kunnak üzere geliş­
tiler ve Müslüman tüccarlar aracılığıyla Doğu Afrika kıyısına
bağlandılar.

Madagaskar'ın insanlan kadar ilginç olan şey, sahip oldu­
ğu ve olmadığı vahşi hayvanlardır. Yakındaki Afrika anakara­
sında, muazzam bollukta bulunan pek çok tür, tüm gün hare­
ketli ve oradan oraya koşturup duran, büyük ve dikkat çekici

373

JARED D IAMOND

hayvanlardır - antiloplar, devekuşlan, zebralar, babunlar ve
çağdaş turistleri Doğu Afrika'ya çeken aslanlar. Bu hayvanla­
rın hiçbiri ve bunlara uzaktan bile eşdeğer olan hiçbir hayvan,
modem zamanlarda Madagaskar'da bulunmamıştır. Denizin
Avustralya'daki keseli hayvanlan Yeni Zelanda'ya ulaşmaktan
alıkoyması gibi, Madagaskar'ı Afrika'dan ayıran 320 kilomet­
relik deniz de bu hayvanları oradan uzakta tutmuştur. Oysa
Madagaskar, yalnızca dokuz kilo ağırlığa kadar çıkabilen, ço­
ğunlukla geceleri etkin olan ve ağaçlarda yaşayan lemur adlı
maymun benzeri küçük primatların iki düzine türünü besle­
mektedir. Kemirgenlerin çeşitli türleri, yarasalar, böcek yiyi­
ciler ve firavunfaresinin akrabalan en büyük hayvanlarken,
yaklaşık olarak, yalnızca on bir kilo ağırlığındadır.

Bununla birlikte, Madagaskar'ın kalıntı dolu sahilleri, fut­
bol topu büyüklüğündeki sayısız yumurta kabuğu biçiminde
ortaya çıkan, yok olmuş dev kuşların varlığının kanıtlandır.
Sonuçta, kemikler yalnızca bu yumurtalan bırakan kuşlan
değil, dikkate değer mahiyetteki yok olmuş büyük memeli ve
sürüngenleri de açığa çıkartmıştır. Yumurtlayanlar, moalar ve
keseli hayvanlar gibi 3 m boya ve 450 kg ağırlığa ulaşan, fakat
çok daha iri yapılı olan ve bu nedenle artık fil kuşlan olarak
adlandırılan, uçamayan kuşların altı türüydü. Sürüngenler
kırk beş santim boyundaki kabuğuyla dev karakaplumbağala­
rının iki türüydü ve kemiklerinin bolluğunun gösterdiği gibi,
bunlar daha önce oldukça yaygındı. Bu büyük kuşlardan ve sü­
rüngenlerden daha çeşitlilik gösteren canlılar, bir gorilin ölçü­
lerine erişebilen ve hepsi yaşayan en büyük lernur türlerinden
daha büyük ya da en azından en az onlar kadar büyük olan bir
düzine lemur türüydü. Kafatasıarındaki küçük göz kürelerin­
den hareketle karar verilirse, nesli tükenmiş olan tüm lernur­
ların çoğu ya da tümü gece avianmaktan ziyade gündüzcüydü.
Bazıları babunlar gibi yerde yaşamışken, diğerleri orangutan
ya da koalalar gibi ağaçlara tırmandılar.

Tüm bunlar yetmezmiş gibi, Madagaskar, nesli tüken­
miş olan ("yalnızca" bir inek boyutundaki) "cüce" gergedanın,
kanncayiyenin ve kısa hacaklı bir pumaya benzeyen fira­
vunfaresinin akrabası olan büyük, etçil bir hayvanın kemik-

374

ÜÇÜNCÜ ŞEMPANZE

lerini de sunmuştur. Tüm bunlar dikkate alındığında, nesli
tükenen bu büyük hayvanlar, turistlerin Afrika yabanıl park­
Ianna hala akın etmesine yol açan yaşayan büyük hayvanların
Madagaskar'ın işlevsel anlamdaki eşdeğerleri olmuşlardır -
tıpkı Yeni Zelanda'nın maalan ve diğer tuhaf kuşlannın oldu­
ğu gibi. Kaplumbağalar, fil kuşlan ve cüce gergedanlar antilop
ve zebralann yerine geçen otçullar olabilir; lemurlar, babunlar
ve büyük kuyruksuz maynıunlann yerine geçmiş olabilir ve fi­
ravunfaresiyle akraba etçil hayvan da leopar ya da daha küçük
ölçekli bir aslanın yerine geçmiş olabilir.

Nesli tükenen tüm bu büyük memelilere, sürüngenlere ve
kuşlara ne oldu? En azından bazılarının, canlı olmak suretiy­
le, oraya ulaşan, fil kuşlannın yumurtalarını su kapları ola­
rak kullanan ve cüce gergedanın ve bazı diğer türlerin kalan
kemiklerini atık yığınlan arasına fırlatan Madagaskarllları
sevindirdiği konusunda emin olabiliriz. Ayrıca nesli tükenen
diğer tüm türlerin kemikleri yalnızca birkaç bin yıllık fosil
bölgeleri sayesinde bilinmektedir. O zamana kadar milyonlar­
ca yıl yaşamış oldukları ve evrimleştikleri için tüm bu hayvan­
ların, aç insanlar görünmeden önceki son zamanlarda yerlerini
hayaletıere bırakacak önseziye sahip olmalan pek de ihtimal
dahilinde değildir. Aslında Avrupalılar oraya vardığında bir­
kaçı Madagaskar'ın uzak kısımlannda yaşamaya devam etmiş
olabilir, çünkü on yedinci yüzyılda yaşamış Fransız valisi Fla­
court goril boyutundaki lemuru akla getiren bir hayvanı tarif
etmişti. Fil kuşları Hint Okyanusu'ndaki Arap tüccarlar tara­
fından bilinmek için yeterince uzun yaşaınış ve Denizci Sinbad
hikayesindeki rok (dev bir kuş) buradan kaynaklanmış olabilir.

Madagaskar'ın yok olmuş devlerinin bir kısmı ya da tümü,
bir şekilde, kesinlikle ilk Madagaskarlllann faaliyetleriyle or­
tadan kalkmıştır. Yumurtalarının kabuklan yedi buçuk litrelik
bidonlar olarak kullanılmaya uygun olduğu için, fil kuşlannın
nesiinin neden tükendiğini anlamak zor değildir. Madagaskar­
lılar büyük hayvan avcısı olmaktan ziyade çoban ve balıkçı ol­
malarına karşın, diğer büyük hayvanlar, daha önce hiç insan
görmediklerinden onlara kolay av olabilirlerdi. Bu hayvanlar,
Yeni Zelanda'nın moalan gibi, büyük .olasılıkla Antartika'nın

375

JARED DIAMOND

penguenleri ve insanlann yokluğunda evrimleşmiş diğer hay­
vanlar kadar uysaldılar. Aç bir Madagaskarlı bu uysal yara­
tıklardan birine yanaşabilir, ona sopasıyla vurabilir ve çabu­
cak yapılan bir mangalın keyfini çıkarabilirdi. Kesilmek için
harcanacak çabaya değecek kadar büyük olan lernurların kolay
görülmesinin ve kolayca yakalanınasının nedeni sanıyorum
budur - büyük, gündüzcü ve yerdeki türler. Tüm bunların ne s li
tükenmişken, küçük, gececi olan ve ağaçta yaşayanların tümü
hayatta kalmıştır.

Fakat Madagaskarlılann kasıtlı olmayan faaliyetleri, av­
lanmaya göre büyük olasılıkla daha çok hayvanı öldürmüştür.
Çayırlık alan elde etmek ve her yıl yeni otlann büyümesi için
yakılan ormanlar hayvanların bağlı olduğu habitatları malı­
vetmiş olabilir. Otlayan büyükbaş hayvanlar ve keçiler de ot
yiyen kaplumbağalar ve fil kuşlarıyla yiyecek için rekabet et­
menin yanı sıra habitatlarını da değiştirmişlerdir. Buraya g·eti­
rilen köpekler ve domuzlar, yerde yaşayan hayvanların, onların
gençlerinin ve yumurtalannın üzerinden avlanınışlardır. Por­
tekizliler buraya vardığında, Madagaskar'ın bir zamanlar bol
bulunan fil kuşlannın tümü, sahilleri kaplayan yumurta kabu­
ğuna, yerdeki iskeletlere ve rokların belli belirsiz batıralanna
dönüşmüştür.

MADAGASKAR VE PoLİNEZYA, son 500 yıldaki Avrupa genişleme­
sinden önce, insanlar tarafından yerleşilen tüm büyük okya­
nus adalannda meydana gelen yok oluş dalgalannın iyi belge­
lenmiş ömeklerini sunmaktadır. Yeni Zelanda ve Madagaskar
gibi, yaşamın insanların yokluğunda evrimleştiği bu adaların
tümü, çağdaş zoologlann asla canlı olarak görmediği büyük
memelilerin benzersiz türlerine sahipti. Girit ve Kıbrıs gibi Ak­
deniz adaları, cüce filler ve cüce geyikleri barındırdığı kadar

· cüce gergerlanları ve dev kaplumbağaları da (Madagaskar gibi)
banndırmaktaydı. Batı Hindistan maymunlarını, tembel hay­
vanlarım, ayı büyüklüğündeki kemirgenlerini ve çeşitli büyük­
lüklerdeki baykuşlarını (normal, iri, dev ve titanikl kaybetti.
Bu büyük kuşlar, memeliler ve kaplumbağalar öyle görünüyor

376

ÜÇÜNCÜ ŞEMPANZE

ki, ilk Akdenizli insanların ya da, Amerikan yerlilerinin, yaşa­
dıklan adalara ulaşmasına büyük olasılıkla dayanamadılar.
Tek kurban kuşlar değildi. Tüm okyanus adaları eklendiğinde
binlerce türü oluşturan memeliler, kertenkeleler, kurbağalar,
yılanlar ve hatta büyük böcekler de yok olmuştur. Olson, ada­
lardaki bu yok oluşlan "dünya tarihindeki en hızlı ve en ciddi
yıkım"lardan biri olarak tanımlamaktadır. Bununla birlikte,
Polinezya ve Madagaskar'da yapılmış olduğu gibi, son hayvan­
ların kemikleri ve ilk insanların kalıntıları diğer adalar için de
kesin biçimde tarihlenene kadar insanların bunlardan sorum­
lu olduğu konusunda kesinlikle emin olamayacağız.

Adalardaki bu endüstri öncesi yok etme dalgalarına ek
olarak, diğer türler, çok daha uzak bir geçmişte, kıtalarda­
ki yok etme dalgalarına kurban gitmiş olabilirler. ı ı .000 yıl
kadar önce, Amerikan yerlilerinin atalannın Yeni Dünya'ya
ulaşmasının olası olduğu zamanlarda, çoğu büyük memeli
türünün nesli, tüm Kuzey ve Güney Amerika boyunca tüken­
mişti. Bu yok oluş, aslanlar, atlar, dev armadillolar, maroutlar
ve kılıç dişli kediler kadar çeşitli türleri kapsıyordu. Bu bü­
yük memelilerin yerli avcılar yüzünden mi, yoksa aynı zaman
diliminde gerçekleşen iklim değişimlerine dayanamadıkları
için mi yok olduğu konusundaki şiddetli tartışma, uzun bir
zamandır sürmektedir. Kişisel olarak, buna yol açanın neden
avcılar olduğunu düşündüğümü, bir sonraki bölümde açıkla­
yacağım. Fakat ı ı .000 yıl önce olan olayların nedenlerini ve
tarihlerini söylemek, geçtiğimiz bin yıllar içindeki Maori ve
maaların çarpışması gibi yakın zamanda gerçekleşen olay­
lardan bahsetmekten çok daha zordur. Benzer şekilde, geç­
tiğimiz 50.000 yıl içinde Avustralya büyük memeli türlerinin
çoğunu kaybetmiş ve günümüzün Avustralyalı Ab orijinierinin
ataları tarafından işgal edilmiştir, fakat ikinci olayın ilkinin
nedeni olup olmadığı konusunda hala emin değiliz. Bu yüz­
den, ilk endüstri öncesi insanların, ulaştıkları adalardaki
türler için felakete yol açtıkları mantıksal olarak kesin olsa
da jüri, bunun kıtalarda da olup olmadığı konusunda karar­
sızdır.

377

JARED DlAMONO

TüM BU KANITLAR, ALTIN ÇAö'rN, türlerin yok olmasıyla lekelen­

diğini ortaya koymaktadır. Şimdi gelin habitatlann yıkımına

ilişkin olan kamtlara bakalım. Üç dramatik örnek meşhur ar­

keolojik problemleri içermektedir: Paskalya Adası'ndaki deva­

sa taş heykeller, Birleşik Amerika'mn güneybatısındaki terk

edilmiş pueblolar7 ve Petra yıkıntıları.

Paskalya Adası ve onun yerleşimcileri, Hallandalı kaşif

Jakob Roggeveen tarafından ı 722'de "keşfedildiğinden" beri

ada gizemli bir atmosfere büıünmüştü. Pasifik Okyanusu'nda,

Şili'nin 3700 km batısında bulunan ada, dünyamn en yalı­

tılmış kara parçası olarak Henderson'u bile geçmektedir. ı ı

m uzunluğunda ve elli beş ton ağırlığındaki yüzlerce heykel,

metal ve tekerlek olmaksızın ve kendi kaslarından başka bir

güç kaynağı olmayan insanlar tarafından, yontma taşlardan

yontulmuştu, bir şekilde kilometrelerce uzaklığa taşınmıştı

ve platformlar üzerine dik duracak vaziyette konmuştu. Hatta

daha çok heykel taş ocaklannda bitmemiş vaziyette kalmış­

tı ya da bitmiş fakat taş ocağıyla platformlar arasında terk

edilmiş halde bırakılmıştı. Bugünkü manzaraya bakıldığında,

yontınacılar ve taşıyıcılar, arkalannda sessiz ve uğursuz bir

yer bırakarak sanki aniden işi bırakmış gibi göıünmektedir.

Roggeveen adaya vardığında, yeni heykeller yontulmasa

da pek çok heykel hala duruyordu. Tüm dik duran heykeller,

1 840'da, Paskal ya Adası sakinleri tarafından bilinçli olarak

yıkıldı. Bu dev heykeller nasıl taşındı ve dikildi, sonra neden

yıkıldılar ve yontma işlemi neden sonlandırıldı?

Bu soruların ilki, yaşayan ada sakinleri, Thor Heyerdahl'a

heykelleri taşımak için atalanmn kütükleri tekerlek olarak na­

sıl kullandığım ve onları dikmek içinse kaldıraçları nasıl kul­

landığını gösterdiğinde cevaplandı. Diğer sorular, Paskalya'mn

ürkütücü tarihini açığa çıkaran sonraki arkeolajik ve paleonto­

lojik çalışmalarla çözümlendi. Polinezyalılar MS 400 civarında

Paskalya'ya yerleştiğinde, ada, yerleşimcilerin ekim alanları

açmak ve kano yapmak ya da heykelleri dikmekte kullanacağı

7 Güneydağuyu ilk keşfeden İspanyollar, taş, kerpiç ve diğer yerel

malzemelerden yapılmış apartman benzeri binalarda yaşayan top­

luluklara bu ismi vermiştir --çn.

378

ÜÇÜNCÜ ŞEMPANZE

kütükleri elde etmek için yavaş .vavaş ortadan kaldıracaklan
ormanlada kaplıydı. MS 1500'e gelindiğinde insan popülas­
yonu yaklaşık 7000 kişiye ulaşmıştı (kilometrek,are başına 60
kişi), bin heykel yontulmuştu ve bunlardan 324 tanesi dikil­
mişti. Fakat orman öyle şiddetli biçimde tahrip edilmişti ki
yaşayan tek bir ağaç bile kalmamıştı.

Kendi kendine yapılan bu çevresel felaketin dolaysız so­
nucu olarak, adalılann, heykelleri taşımak ve onları dikmek
için artık kütükleri yoktu ve bu nedenle yontma işlemi dur­
muştu. Fakat ağaçlardan arındırma işleminin açlığa yol açan
iki dalaylı sonucu daha vardı. Bunlar, daha düşük ekin verim�­
ne neden olan toprak erozyonu ve balıklardan gelen proteinin
azalmasına yol açan, kano yapacak kereste yokluğuydu. Sonuç
olarak, popülasyon artık Paskalya'nm besleyebileceğinden çok
daha fazlaydı ve ada toplumu, öldürücü savaşlar ve yamyam­
lık felaketiyle çöktü. Askeri bir sınıf yönetimi devral dı; mızrak
uçları araziyi mahvedecek kadar çok miktarda yapıldı; yeni­
lenler köleleştirildi ya da yendi; düşman klanlar birbirlerinin
heykellerini devirdi ve insanlar kendilerini korumak için ma­
ğaralarda yaşamaya başladı. Dünyanın en dikkat çekici uygar­
lıklardan birini besleyen bu verimli ada, bozularak bugünün
Paskalya Adası'na dönüştü: devriimiş heykellerle kirlenmiş
çorak bir çayırlık alan ve önceki popülasyonunun üçte birin­
den daha azım besieyebilen bir ada.

ENDÜSTRi öNcEsiNDEKi HABiTAT tahribatma ilişkin ikinci vaka­
. mız Kuzey Amerika'nın en ileri yerli uygarlıklanndan birinin
çöküşünü içermektedir. İspanyol kaşifler Birleşik Devletler'in
güneybatısına ulaştığında, ağaçsız bir çölün ortasında duran,
devasa büyüklükte, çokkatlı konutlar (pueblo) buldular. Örne­
ğin New Mexico'daki Chaco Kanyon'u Ulusal Anıtı'ndaki 650
odalık konut, on dokuzuncu yüzyılın sonlannda, çelik gökde­
lenler yapılana kadar, Kuzey Amerika'nın en büyük binası ola­
rak 200 m uzunlukta ve 96 m genişliğindeydi. Bölgedeki Navajo
yerlileri, bu yok olmuş inşacıları "eski olan" anlamındaki "Ana­
sazi" olarak bilmekteydi. Arkeologlar daha sonra Chaco pueb-

379

JARED DlAMONO

lolannm yapımının M S 900'den kısa bir süre sonra başladığını

ve buradaki yerleşimin on ikinci yüzyılda sona erdiğini ortaya

çıkarmışlardır. Yakacak odunlanm ya da çatıyı destekleyen 4,8

m uzunluğundaki ahşap kirişleri (bunlardan 200.000 tanesi­

ni!) nereden sağlamışlardı? Muazzam bir çabayla kurduklan

bu şehri daha sonra neden terk etmişlerdi?

Madagaskar'ın fil kuşlannın ve Yeni Zelanda'nın maala­

nnın iklimdeki doğal değişimler nedeniyle öldüğü iddiası­

na benzer şekilde, geleneksel görüş Chaco Kanyonu'nun terk

edilmesini kuraklığa bağlar. Fakat Chaco'nun bitki örtüsünde

zamanla gerçekleşen değişimleri ortaya çıkarmak için zekice

bir teknik kullanan paleobotanikçiler Julio Betancourt, Tho­

mas van Devender ve arkadaşlannın çalışmasından farklı bir

yorum geldi. Kullandıklan yöntem, bitkileri ve diğer nesneleri,

elli ya da yüz yıl sonra terk ettikleri fakat içindekiler çöl şart­

larında sağlam kalan korunaklarına (çöplük olarak isimlendi­

riUrl taşıyan ağaç faresi isimli küçük kemirgenlere dayalıdır.

Bu bitkiler asırlar sonra tanımlanabilir ve çöplük radyokarbon

teknikleriyle tarihlendirilebilir. Bu yüzden her çöplük, yerel

bitki örtüsü için bir zaman kapsülü sayılabilir.

Betancourt ve van Devender bu yöntemi kullanarak gerçek­

leşen olaylar zincirini yeniden oluşturabildiler. Chaco pueb­

lolan inşa edilirken, bunlar çorak çöllerle değil, tek yapraklı

çam-ardıç ormanlan ve yakınındaki batı sançamı ormanlarıy­

la çevriliydi. Bu keşif, yakılacak odunun ve kalasiann nereden

geldiğine dair sım çözmekte ve ileri bir uygarlığın çorak bir

çölden çıkmasına ilişkin çelişkiyi ortadan kaldırıyordu. Fakat

Chaco'daki yerleşim devam ettikçe ağaçlık arazi ve orman, çev­

re bugünkü gibi ağaçsız bir çorak araziye dönene kadar yok

edildi. Yerliler artık yakacak odun için 1 6 km ve çam kütükle­

rini getirmek içinse 40 km kadar gitmek zorundaydılar. Çam

ormanları kesildiği zaman, yerliler 80 km uzunluğundaki dağ

yamaçlarından, kendi kas güçlerinden başka hiçbir şeye da­

yanmadan ladin ve çam tomruklannı çekmek için karmaşık

bir yol sistemi inşa ettiler. Ayrıca Anasazi, kuru bir çevredeki

tarım sorunlarını, var olan suyu vadinin derinliklerine ulaştır­

mak üzere toplamak için sulama sistemleri inşa etti. Ormanın

380

ÜÇÜNCÜ ŞEMPANZE

yok edilmesi, giderek artan erozv;on ve su kaybına neden oldu­

ğu için ve su kanallan toprakta yavaş yavaş yanklar oluştur­

duğundan, sonunda su düzeyi, pompa olmadan sulamayı ola­

naksız kılacak şekilde, Anasazi yer seviyesinin altına düşmüş

olabilir. Bu yüzden, kuraklık Anasazilerin Chaco Kanyonu'nu

terk etmesine katkı sağlamış olsa da kendi kendine yol açılan

çevre felaketi de esas nedenlerden biriydi.

ENDÜSTRi ÖNCEsi HADiTAT tahribatma ilişkin kalan son örneği­

miz, eski batı uygarlıklannın güç merkezinin, coğrafi olarak

yavaş yavaş yer değiştirmesidir. İlk güç ve yenilik merkezi­

nin, tanm, hayvaniann evcilleştirilmesi, yazı, emperyal dev­

letler, savaş arabalan ve diğerleri gibi pek çok hayati geliş­

menin görüldüğü Ortadoğu olduğunu hatırlayın. Egemenlik,

Asur, Babil, İran ve nadiren de Mısır ya da Türkiye arasında

değişiyordu, fakat Ortadoğu içinde ya da yakınında kalıyordu.

Büyük İskender'in Pers İmparatorluğu'nu yıkmasıyla birlikte

egemenlik, önce Yunanistan'a, sonra Roma'ya ve en son Batı ve

Kuzey Avrupa'ya olmak üzere sonunda batıya kaymıştı. Orta­

doğu, Yunanistan ve Roma neden sırayla üstünlüklerini kay­

bettiler? (Ortadoğu'nun şimdiki tek kaynağı olan petrole daya­

lı geçici önemi, bölgenin diğer bakımlardan zayıflığını ortaya

koymaktadır.) Çağımızın süper güçleri neden artık Yunanistan

ve İran'ı değil de Birleşik Devletler ve Rusya, Almanya ve İngil­

tere, Japonya ve Çin'i kapsamaktadır?
İktidann coğrafi anlamda yer değiştirmesi, bir tesadüften

kaynaklanan çok ciddi ve kalıcı bir durumdur. Akla yatkın bir

hipotez, bunu eski uygarlıklann merkezlerinin sırayla kendi

kaynak temelini tüketmesine bağlar. Ortadoğu ve Akdeniz da­

ima bugün göründüğü gibi tahrip olmuş bir çevreye sahip de­

ğildi. Eski çağlarda bu bölgenin büyük bir kısmı yemyeşildi ve

ağaçlı tepeler ve verimli vadilerin bir mozaiğinden oluşmak­

taydı. Binlerce yıl süren orman tahribatı, aşın otlatma, eroz­

yon ve vadilerin siltlenmesi, bu Batı uygarlığının kalbini, bu­

gün hakim olan görece çölleşmiş, çorak ve verimsiz bir bölgeye

çevirmiştir. Eski Yunan'da yapılan arkeolajik araştırmalar, po-

381

JARED DlAMONO

pülasyon büyümeleri, çöküşler ve yerleşimcilerin bazı bölgele­
ri terk etmeleri arasında değişen bir döngü olduğunu açığa çı­
karmıştır. Büyüme aşamasında yapılan taraçalandırma ve set
çekilmesi, ağaçlar kesilene kadar bölgeyi korumuştur. Tanma
açmak için dik yamaçlann temizlenmesi, çok sayıdaki çiftlik
hayvanının aşın otlatılınası ve ekinierin çok kısa aralıklarla
ekilmesi sistemi iflas ettirmiştir. Bunun sonucu, her seferinde
tepelerde büyük çaplı erozyon} ar, vadilerde taşkınlar ve bölge­
sel insan topluluklannın çöküşüydü. Buna benzer bir olay, Yu­
nanlılar cehaletin yüzyıllar boyunca sürecek karanlık çağına
düştükten sonra, Yunanistan'ın şanlı Miken uygarlığının diğer
türlü gizemli diye nitelenecek çöküşüyle çakıştı (ya da buna
sebep oldu).

Antik çevresel tahribata ilişkin bu bakış açısına destek
çağdaş dönemde yapılan açıklamalar ve arkeolojik kanıtlar
gibi kaynaklardan gelmektedir. Birkaç fotoğraf tüm sözlü an­
latımların bileşiminden çok daha fazla belirleyici nitelikte bir
ölçüt olacaktır. Aynı yamacın bin yıl aralıklarla çekilmiş fotoğ­
raflan elimizde olsaydı, bitkileri tanımlayabilir, kapladığı ala­
nı ölçebilir ve ormanlardan keçilerin girerneyeceği çalılıklara
dönüşme hızını hesaplayabilirdik. Böylece çevresel yıkımın
büyüklüğünü sayılada ifade edebilirdik.

Bunu anlamak için yeniden kemirgenler tarafından oluş­
turulan çöplüklere girelim. Ortadoğu'da ağaç fareleri yoktu,
fakat tavşan büyüklüğünde, ağaç farelerinin yaptığı gibi çöp­
lükler inşa eden ve yaban faresi olarak adlandınlan marmot8
benzeri hayvanlar vardı. (Şaşırtıcı biçimde marmotlann en
yakın akrabası filler olabilir.) Arizonalı üç bilim insanı -Pat­
ricia Fall, Cynthia Lindquist ve Steven Falconer- eski Batı uy­
garlıklannın tipik bir örneği olan Ürdün'ün ünlü kayıp kenti
Petra'daki yaban farelerinin çöplükleri konusunda çalıştılar.
Petra, özellikle Indiana Jones ve Son Macera filminde, Sean
Connery ve Harrison Ford' u Petra'nın muhteşem taş mezarları
ve çölün ortasındaki tapınaklarda Kutsal Kase'yi ararken gös­
teren Steven Spielberg ve George Lucas meraklılanna tanıdık
gelecektir. Petra'daki bu sahneleri gören herkes, o kadar zen-

8 Marmota cinsine ait on beş türü içeren yer sincaplan -çn.

382

ÜÇÜNCÜ ŞEMPANZE

gin bir kentin böyle çıplak bir çeyrede nasıl doğup kendini na­
sıl beslediğini merak etmiş olmalı. Aslında MÖ 7000'den önce
Petra'ya yakın bir Neolitik köy vardı ve çiftçilik ve hayvancılık,
burada çok az bir zaman sonra ortaya çıkmıştı. Başkenti ol­
duğu Nabat Krallığı altında Petra, Avrupa, Arabistan ve doğu
arasındaki ticareti kontrol eden bir ticaret merkezi olarak ba­
şanlı olmuştu. Şehir, Roma ve sonra Bizans kontrolü altınday­
ken daha da büyüyüp zenginleşti. Fakat daha sonra terk edildi
ve öylesine unutuldu ki, kalıntılan 1812'ye kadar keşfedilmedi.
Petra'nın çöküşüne neden olan şey neydi?

Petra'daki her marroot çöplüğü 1 00 bitki türüne kadar ka­
lıntı sunmuştur ve her çöplüğün sahibi yaşıyorken hakim olan
habitat, çöplükteki polen dağılımıyla çağdaş habitatlardaki
değişim karşılaştınlarak ortaya çıkanlabildi. Çöplükler ara­
cılığıyla, Petra'nın çevresel yıkımının aşağıda verilen seyri ye­
niden oluşturuldu.

Petra, Los Angeles'taki evimin arkasındaki ormanlık dağlar
gibi değil, kuru Akdeniz ikliminin hüküm sürdüğü bir bölgede
bulunmaktadır. Orijinal bitki örtüsü meşe ve fıstığın hakim ol­
duğu ormanlardan oluşmuş olabilir. Roma ve Bizans zamanın­
da, çöplüklerdeki polenlerin yalnızca yüzde 18'inin ağaçlardan,
geri kalanınınsa bodur bitkilerden gelmesinin ortaya koyduğu
gibi, ağaçlann çoğu kesildi ve açık bir step elde etmek için de
çevresindekiler yok edildi. (Karşılaştırma için, çağdaş Akdeniz
ormanlan, polenlerin yüzde 40 ila 60'ını sağlarken, ormanlık
stepler yüzde 18 oranında polen sağlamaktadır.) MS 900'de,
Petra'nın Bizans kontrolü sonra erdikten birkaç asır sonra ka­
lan ağaçların üçte ikisi yok oldu. Çalılar, otlar ve çimenler bile
çevreyi şimdi gördüğümüz çöle dönüştürecek şekilde azaldı.
Bugün hayatta kalan ağaçlann alt dallan keçiler tarafından
yenmiştir ve bu ağaçlar, keçilerin giremediği uçurumlara ya da
yanklara dağılmış durumdadır.

Yaban farelerinin çöplüklerinden gelen bu veriler, arkeola­
jik ve yazınsal verilerle yan yana konduğunda aşağıdaki yo­
ruma ulaşılmaktadır. Neolitik dönemden emperyal zamanlara
kadar süren orman tahribatı, tanm alanı açmak için yapılan
temizliklerden, koyun ve keçilerin otlatılmasından, yakacak

383

JARED DJAMOND

odun elde edilmesinden ve ev yapımında kullanılacak odunla­
rın temininden kaynaklanmıştır. Neolitik dönemin evleri bile
yalnızca dev kalaslada desteklenmemiş , aynı zamanda on üç
ton yakacak odunu da duvarlar ve yerde kullanmak üzere alçı
yapmak için tüketmiştir. Emperyal dönemdeki nüfus patlama­
sı orman yıkımını ve aşırı otlatmayı hızlandırmıştır. Kentte ve
meyve bahçelerinde kullanılan suyu toplamak ve depolamak
için karmaşık kanal. boru ve sarnıç sistemlerine ihtiyaç du­
yulmuştur.

Bizans iktidan çöktükten sonra bahçeler terk edildi ve po­
pülasyon hızla düştü, fakat kalan yerleşirnciler yoğun otlat­
maya bağlı olduklan için toprak tahribatı devam etti. Doymak
bilmez keçiler yollarındaki çalıları, otları ve çimenieri yemeye
başladılar. Osmanlı yönetimi, I. Dünya Savaşı'ndan önce, Hicaz
Demiryolu'nda gereken odunlan sağlamak için kalan ormanlık
alanı önemli ölçüde azalttı. Ben ve diğer film tutkunları, Ara­
bistanlı Lawrence'ın (diğer adıyla Peter O'Toole) liderlik ettiği
Arap gerillaların bu demiryolunu patiattığını geniş renkli ek­
randa izlediğimizde, bunun Petra'nın ormanlarını yok etmek
için yapılan son girişim olduğunun farkında olmaksızın heye­
can duyuyorduk.

Petra'nın mahvolan arazisi, bugün Batı uygarlığının beşiği­
nin geri kalanına ne olduğuna ilişkin bir metaford ur. Petra'nın
son zamanlardaki çevresi, dünyanın ana ticaret yolunu komuta
etmiş bir şehri, Pers İmparatorluğu gibi bir süper gücün baş­
kenti olan Persepolis'in son zamanlardaki çevresinin besleye­
bileceğinden daha fazla besleyemezdi. Bu şehirlerin, Atina'nın
ve Roma'nın yıkıntıları, kendi varlıklarını sona erdiren dev­
letler için birer anıttır. Batı uygarlıklan çevresel intihan ger­
çekleştiren tek okumuş yazmış toplumlar değildir. Orta Anıeri­
ka'daki Maya uygarlığının ve Hindistan'ın İndus Vadisi'ndeki
Harappan uygarlığının çöküşü, çevresinin mahvına yol açan
nüfus yayılıını nedeniyle gerçekleşen çevre felaketinin diğer
aleni aday larıdır. Uygarlık tarihi dersleri, krallar ve barbar is­
tilalan üzerinde dursa da ormanların tahribi ve erozyon uzun
dönemde insanlık tarihini şekillendiren daha önemli durum­
lar olabilir.

384

ÜÇÜNCÜ ŞEMPANZE

BUNLAR, ÇEVRECi BAKIŞIN, varsayılan geçmiş Altın Çağ'ını gittik­
çe mitsel hale getiren yakın zamandaki bazı keşiflerdir. Şim­
di başta belirttiğim büyük sorunlara geri dönelim. İlk olarak,
geçmişte yaşanan çevresel zararlara ilişkin keşifler pek çok
çağdaş endüstri öncesi halklann korumacı uygulamalanna
ilişkin açıklamalarla nasıl bağdaştınlabilir? Açık ki, bütün
türlerin soyu tüken.medi ve bütün habitatlar tamamen imha
edilmedi, dolayısıyla Altın Çağ tamamen karanlık olamaz.

Bu çelişkiye karşılık şu cevabı önereceği.m: Küçük, köklü ve
eşitlikçi toplumlar, yerel çevreleri hakkında bi�gi edinmek ve
kendi çıkarlannı algılamak için oldukça fazla zamana sahip
olduklan için korumacı nitelikte uygulamalar geliştirme yö­
nünde evrimleştikleri hil.lii bir gerçektir. Oysa insanlar tanıma­
dıklan bir çevreye aniden yerleştiklerinde (Paskalya Adasın­
dakiler ve ilk Maoriler gibi) ya da arkalarındaki bölgeye zarar
veren insanlar yeni sınırlara iledeyip (ilk yerlilerin Amerika'ya
ulaşması gibi) bu sınırlann ötesine geçtiğinde veya insanlar
yıkıcı gücünü anlamak için yeterli zamana sahip olmadıklan
yeni teknolojileri elde ettiklerinde (şimdi tüfekleriyle güvercin
popülasyonlarını yok eden çağdaş Yeni Gineliler gibi) zarar
verme ihtimali daha fazladır. Çevresiyle temasta olmayan ve
zenginliği ellerinde tutan merkezi güçler tarafından yönetilen
toplumlarda da çevre zarannın görülme ihtimali vardır. Bazı
türler ve habitatlar zarar görmeye diğerlerinden daha elveriş­
lidir - hiç insan görmemiş, uçamayan kuşlar gibi (mo alar ve fil
kuşlan) ya da Akdeniz ve Ana s azi uygarlıklannın ortaya çıktığı
kuru, kınlgan ve toleranssız çevreler gibi.

İkincisi yakın zaman önceki arkeolajik keşiflerden öğrene­
bileceğimiz pratik dersler var mıdır? Arkeoloji sıklıkla sosyal
olarak önemsiz bir akademik disiplin olarak değerlendirilir
ve parasal sıkıntılar olduğunda bütçe kesintilerinin ilk hedefi
olur. Aslında arkeolojik araştırmalar, hükümetteki planlamacı­
lar için uygun olan en ucuz kalemdir. Tüm dünyada geri dönü­
şü olmayan zararlar verebilme potansiyeline sahip gelişmelere
imza atmaktayız ve bunlar, geçmişteki toplumlann faaliyete
geçirdiği fikirlerin çok daha güçlü yeni sürümleridir. Beş ülke­
yi, beş farklı şekilde geliştirerek hangi dördünün yıkılacağını

385

JARED D IAMOND

görmek üzere bir deney yapamayız. Oysa aynı hatayı yapmaya
devam ederken son kez ne olduğunu bulmak için arkeolog tu­
tarsak, bu uzun dönemde bize çok daha ucuza mal olacaktır.

İşte buna sadece bir örnek: Amerika'nın güneybatısı, ya­
kacak odun için fazla fazla tükettiğimiz 260.000 kilometre
karelik batı sarıçamı ve ardıç ormanlanna s ahiptir. Ne yazık
ki, Birleşik Devletler Orman Hizmetleri, bu ormanlardaki sür­
dürülebilir ürünü ve yenilenme hızını hesaplamak için çok az
veriye sahiptir. Fakat Anasazi. bunu denemişti ve Chaco Kan­
yonu'ndaki ormanların yaklaşık 800 yıl sonra bile hala geri
gelmemesine yol açacak biçimde yanlış hesaplama yapmıştı.
Anasazilerin yakacak odun tüketimini yeniden ortaya koymak
için bazı arkeologlara para ödemek, aynı hatayı yapmaktan ve
Birleşik Devletler'in 260.000 kilometre karesini bugün yaptığı­
mız gibi tahrip etmekten çok daha ucuza gelecektir.

Son olarak, gelin en hassas soroyla yüzleşelim. Bugün çev­
reciler insanları, türlerin soyunu kurutan ve habitatları yok
eden kötü ahlaklı varlıklar olarak görmektedirler. Endüstri
toplumlannın endüstri öncesindeki halklan kötülemek, onları
öldürmeyi haklı çıkarmak ve topraklarına el koymak için ba­
hanesi yoktur. Chaco Kanyonu bitki örtüsüyle ilgili yeni gibi
görünen bulgular, aslında Maoriler ve yerlilerin, kötü olduk­
ları için adil davranılmayı hak etmediğini söyleyen bilim dışı
ırkçılığa mı girmektedir?

Akılda tutulması gereken şey, insanlar için biyolojik kay­
naklan tamamen tüketmeden kullanmanın ölçüsünü bilme­
lerinin her zaman zor olduğudur. Kaynaklardaki önemli bir
azalmayı, yıllık dalgalanmalar sayesinde anlamak kolay ol­
mayabilir. Yeni üretilen kaynaklann ölçüsünü değerlendirmek
daha bile zordur. Azalmanın işaretleri herkesi ikna edecek ka­
dar açık bir şekilde görüldüğünde türleri ya da habitatı kur­
tarmak için çok geç kahnmış olunabilir. Öyleyse kaynaklarını
sürdürmeyi başaramayan endüstri öncesi halklar ahlaki gü�
nalılanndan ötürü suçlu olamazlar, ama gerçekten zor olan,
çevresel sorunlan çözmede başarılı olamadıklandır. Bu başa­
rısızlıklar insanların kendi yaşam biçimlerinin çöküşüne ne­
den olduğu için trajiktir.

386

ÜÇÜNCÜ ŞEMPANZE

Baştan önleyebileceğimiz trajik başarısızlıklar ahlaki gü­
nah olarak nitelenebilir. Bu ba:kımdan bizler ile on birinci
yüzyıl Aııasazi yerlileri arasında iki büyük fark vardır: Bunlar
bilimsel anlayış ve okuryazarlıktır. Bizler, kaynaklann kulla­
nım oranının bir fonksiyonu olarak sürdürülebilir kaynaklar
üzerindeki popülasyon büyüklüğünü grafik üzerinde çizmeyi
biliyoruz, ama onlar bilmiyorlardı. Geçmişte yaşanmış olan
tüm çevresel felaketler hakkında açıp okuyabiliyoruz; Aııasazi
bunu yapamıyordu. Yine de neslimiz, sanki hiç kimse moalan
avlamamış ya da batı sançamı ve ardıç ormanıarım yok et­
memiş gibi, balinaları av lamaya ve tropik yağmur ormanlarını
yok etmeye devam ediyor. Geçmiş cebaletin Altın Çağ'ıysa, bu­
gün, kasıtlı bir körlüğün Demir Çağı'dır.

Bu açıdan bakıldığında, çağdaş toplumların geçmişin inti­
lıara yol açan kötü çevre yönetimlerini çok daha fazla sayıda
insanın elindeki daha güçlü yıkım araçlarıyla tekrarlaması
anlaşılabilir bir durum değildir. Sanki bu filmi insanlık tari­
hinde daha önce pek çok kez oynatmamışız ve bunun kaçınıl­
maz sonucunu bilmiyormuş gibiyiz. Shelley'in "Ozymandias"
sonesi Persepolis'i, Tikal'i ve P�skalya Adası'ını eşit ölçüde
çağrıştırmaktadır; belki bir gün bizim uygarlığımızın diğer yı­
kıntılarını da çağnştıracaktır.

Geçmişteki bir ülkeden bir gezgine rastladım
Dedi: "Dev gibi iki taştan bacak bedensiz durur çölde.
Onların yanında, kumların üzerinde,
Yerde uzanmış, kaşlan çatık ve dudaklan büzülmüş,
Yan gömülü, parçalanmış bir yüz ve soğuk buyruklarının
küçümseyid bakışı,
Der ki hala yaşayan ve bu cansız heykeZ üzerine kazınmış
tutkulan
Okumada iyidir yontucusu
Tutkulara öykünen el ve onlan besleyen yürek.
Ve heykeZ kaidesinde şu sözcükler yazılı -
�dım İkind Ramses, Krallar Kralı
Yapıtlarıma bak ve benden kork'
Hiçbir şey yoktu yanında, şu koca yıkıntıların,
Kocaman harabenin, uçsuz bucaksız ve çorak çölden
Yapayalnız ve uçsuz bucaksız uzanıp giden kumlardan
başka."

387

BÖLÜM 1 8

Yeni Dünya'da Ani Baskın ve Şükran

YENi DüNYA'NıN AvRUPALıLAR tarafından "keşfindeki" dramatik
zamanlan kutlamak için Birleşik Devletler'in iki ulusal tatili
vardır: Kolomb Günü ve Şükran Günü. Yerlilerin çok daha önce­
ki gerçek keşfi için kutlama tatili yoktur. Fakat arkeolajik kazı­
lar, dramatik biçimde, Christopher Columbus'un ve Plymouth
seyyahlannın maceralannın daha önceki keşfin yanında cüce
gibi kaldığını ortaya koymaktadır. Buz tabakası arasından bir
yol bulduktan ve Birleşik Devletler ile Kanada'nın şimdiki sı­
nınndan geçtikten belki de bin yıl kadar kısa bir süre içinde
yerliler Patagonya'rnn uç kısımlanna indiler ve iki üretken ve
keşfedilmemiş kıtaya yerleştiler. Yeriiierin güneye ilerleyişi,
Homo sapiens'in tarihindeki en büyük genişlemeydi. Gezege­
nimiz üzerinde bir daha buna yakın bir şey olmadı.

Güneye yayılım, bir başka dramla da dikkat çekmekteydi.
Yerli avcılar buraya vardığında Amerika şimdi nesli tükenmiş
olan büyük memelilerle doluydu: file benzeyen mamutlar ve
mastodonlar, ağırlıklan üç tonu bulan tembel hayvanlar, on
ton ağırlığında olabilen armadillo benzeri gliptodonlar, ayı
büyüklüğündeki kunduzlar, kılıç dişli kediler, Amerika aslan­
lan, çitalar, develer, atlar ve pek çok başka canlı. Bu yaratıklar
bugün yaşasaydı, Yellowstone Ulusal Parkı'na gelen turistler,
ayı ve bizonlann yanı sıra aslan ve mamutlan da görebilecek­
tL Avcılar ile bu yaratıklar karşılaştığı zaman ne olduğu so­
rusu arkeologlar ve palentologlar arasında hala tartışmalıdır.
Bana akla yatkın gelen hipoteze göre sonuç, yaratıklann ani
bir baskınla hızlı bir şekilde ortadan kalkmasıydı - herhan­
gi bir bölgede büyük olasılıkla sadece on yıl içinde. Eğer bu
görüş doğruysa, bu dönem, altmış beş milyon yıl önce (inanıl-

388

ÜÇÜNCÜ ŞEMPANZE

dığına göre) bir asteroidin çarpıı;ı dinazorlan yok etmesinden

sonra büyük hayvanların en yoğun biçimde ortadan kalktığı

dönem olacaktır. Bu ayrıca çevresel masumiyetİn varsayılan

Altın Çağı'nı lekeleyen ve o zamandan beri insani bir özgünlük

olan ani baskın olaylannın ilki olacaktır.

Bu DRAMATİK KARŞlLAŞMA, insanların kökenieri olan Afrika'dan

diğer tüm yaşanabilir kıtalara yayıldığı uzun bir destanla so­

nuçlanmıştır. Afrikalı atalarımız Avrupa ve Asya'ya yaklaşık

bir milyon yıl önce gittiler ve Kuzey ve Güney Amerika'yı Homo

sapiens'in hala bulunmadığı son yaşanabilir kıtalar olarak bı­

rakarak Asya'dan Avustralya'ya 50.000 yıl önce geçtiler.

Bugün Kanada'dan Tierra del Fuego'ya kadar tüm Amerikan

yerlileri diğer kıtalarda yaşayanlardan fiziksel olarak daha ho­

mojendir ve bu da onların genetik çeşitliliğe sahip olamaya­

cak kadar yakın zamanda buraya vardığını ortaya koymakta­

dır. Arkeoloji, ilk yerlilerin kanıtlarını ortaya çıkarmadan önce

bile çağdaş yerliler Asyatik Moğollara benzediği için, bunların

Asya'dan köken aldığı açıktı. Genetik ve arkeolojiden çok daha

yakın bir zaman önce gelen kanıtlar bu sonucu kesinleştir­

miştir. Haritaya bakıldığında, Asya'dan Amerika'ya geçişin en

kolay yolunun açık arayla Sibirya'yı Alaska'dan ayıran Bering
Bağazı olduğu görülür. Buradaki son kara köprüsü (birkaç kısa

kesintiyle birlikte) 25.000 ila 10.000 yıl kadar önce var olmuştu.

Fakat Yeni Dünya'ya yerleşim bir kara köprüsünden fazlasını

gerektinnişti - geçidin Sibirya tarafında yaşayan insanlar olma­

lıydı. İnsanlık tarihinin geç dönemine kadar, sert iklimi nedeniyle

Arktik Sibirya'da yerleşim görülmedi. Şimdiki Ukrayna bölgesin­

de yaşamış ve evlerini düzgünce diziimiş marout kemiklerinden

yapmış olalı Taş Çağı insanlannın örnekiediği gibi, bu yerleşim­

ciler Asya ve Doğu Avrupa'nın soğuk kuşak bölgelerinden gelmiş

olmalıydı. En az 20.000 yıl önce Arktik Sibirya'da marout avcılan

vardı ve 1 2.000 yıl kadar önce Sibiryah avcılannkine benzeyen

taş aletler, Alaska'daki arkeolajik kayıtlarda ortaya çıkmıştır.

Buz Çağı avcıları, Sibirya ve Bering Bağazı'nı geçtikten

sonra Birleşik Devletler'deki gelecekteki avianma yerlerinden

389

JARED DlAMONO

bir engelle hala aynydılar: bugünkü Grönland'ı kaplayan buz
katmanma benzeyen fakat Kanada'mn bir kıyısından diğer kı­
yısına kadar süren bir buz katmanı. Buz Çağı sırasındaki bazı
dönemlerde bu buz tabakası, Rocky Dağlan'nın hemen doğu­
sunda, dar ve buz içermeyen bir kuzey/güney koridoru boyunca
açılmıştı. Böyle bir koridor yaklaşık 20.000 yıl önce kapanmış­
tır, fakat şimdiye dek göründüğü kadarıyla, o zaman Alaska'da
bunu geçmek için bekleyen insanlar yoktu. Fakat yaklaşık
12.000 yıl önce, koridorun bir sonraki açılışında, yalnızca ko­
rido;run güney ucunda, Edmonton (Alberta) yakınlarında değil,
aynı zamanda buz tabakasının diğer güney kısımlannda da
gerçeği ortaya çıkaran taş baltaların görünmesi için avcılar
burada bulunmuş olmalı. Avcılar bu noktada Amerika'nın fille­
rine ve diğer büyük yaratıklarına rastladılar ve dram başladı.

Taş aletleri ilk kez New Mexico'da Teksas sınınndan 1 6 km
içerdeki Clovis kasabasının yakınında yapılan kazılarda bu­
lunduğu için arkeologlar yerlllerin bu öncü atalarına Clovis
insanları adını verdi. Fakat Clovis aletleri ya da onların ben­
zerleri, Birleşik Devletler'in kırk beş sınır komşusu eyaletinde
ve Meksika'nın kuzeyindeki Edmonton'da da bulunmuştur. Ari­
zona Üniversitesi'nde bir arkeolog olan Vance Haynes, belirgin
olan biri dışında, aletlerin Batı Avrupa ve Sibirya'daki mamut
avcılannınkine çok benzediğini vurguluyordu: Kısmen yassı,
iki kenarlı, taştan mızrak uçları, uçların şaft kısmına daha
kolay bağlanması için kazınmış olan boylamasına olu.klarla,
iki kenanndan "yivlenmişti."Yivlenmiş uçların mızrak üzerine
elle fırlatma amaçlı mı yerleştirildiği, bir fırlatma çubuğuy­
la mı atıldığı, yoksa süngü gibi mi kullanıldığı açık değildir.
Buna karşın, uçlar bir şekilde büyük memeiiiere öyle güçlü
saplanmaya çalışılınıştı ki, kimi zaman yarısından kopmuştu,
kimi zaman da kemiğe saplanmıştı. Arkeologlar, Arizona'nın
güneyindeki sekiz adet uç saplı olan mamut da dahil olmak
üzere, kaburgalannda Clovis uçları bulunan marout ve bizon
iskeletleri çıkardılar. Kazı yapılan alanlarda en çok avianan
hayvan (kemiklerinden vanlan sonuca göre) açık arayla ma­
muttu, fakat bizon, mastodon, tapir, deve, at ve ayı da kurban­
lar arasında bulunuyordu.

390

ÜÇÜNCÜ ŞEMPANZE

Clovis insanlanyla ilgili şaşırtıcı keşiflerden biri onlann
yayılım hızıydı. Birleşik Devletler'deki en ileri radyokarbon
teknikleriyle tarihlerren tüm cıavis bölgeleri ı ı .000 yıldan
biraz önceki zamanda, yalnızca birkaç yüzyıl boyunca işgal
edilıtiişti. Hatta Patagonya'nın güney ucundaki bir yerleşim
bölgesi yaklaşık ı o.500 yıllıktı. Öyleyse Edmonton'da, buzlann
olmadığı bir koridordan çıkan insanlar, bin yıl içinde kıyıdan
kıyıya geçtiler ve Yeni Dünya'nın tümü boyunca yayıldılar.

Aynı derecede şaşırtıcı olan şey, Clovis kültürünün hızlı bi­
çimde dönüşmesiydi. Yaklaşık ı ı .000 yıl kadar önce, Clovisle­
rin mızrak uçlan yerini, şimdi Folsom uçlan olarak bilinen (ilk
olarak tanımlandıklan New Mexico, Folsom yakınlanndaki bir
siteden adını alır) daha küçük ve daha ince yapılmış bir mo­
dele bıraktı. Folsom uçlan sıklıkla nesli tükenmiş olan geniş
boynuzlu bizaniann kemiklerine saplı halde bulunmuştu ve
Clovis avcılannın tercih ettiği bizon kemiklerinde asla görül­
memişlerdi.

Folsom avcılannın mamutlardan bizonlara neden geçtiği­
nin belki de basit bir sebebi vardır: Hiç marout kalmamıştı.
Ayrıca mastodon, deve, at, tembel hayvan ve diğer tipteki on­
larca hayvan da artık yoktu. Bütünüyle bakıldığında, bu zaman
zarfında Kuzey Amerika, büyük memelileri cinslerinin, çarpıcı
biçimde yüzde 73'ünü, Güney Amerika ise yüzde BO'ini kaybet­
mişti. Toplu katliama ilişkin bir kanıt olmadığından, paleonto­
loglann çoğu bu Amerikan yok oluş spazmı için Clovis avcıla­
nnı suçlamaz - kesilmiş hayvanıann fo silleşmiş kemikleri. tek
tük görülüyordu. Bunun yerine, bu paleontologlar, bahsedilen
yok oluşlan, Buz Çağı'nın sonunda, tam da Clovis avcılannın
buraya vardığı zamanlarda gerçekleşen iklim ve habitat deği­
şimlerine bağlamaktadır. Bu akıl yürütme, pek çok nedenden
ötürü kafamda soru işaretleri oluşturmaktadır. Hayvanlar için
uygun olan, buzlannı yitirmiş habitatlar, buzullaşmak yeri­
ne çimen ve ormanlada dalmaya başlamıştı; büyük Amerikan
memelileri daha önce gerçekleşen en az yirmi iki buz çağı bi­
timinde böyle bir yok oluş spazmı yaşamadan hayatta kalabil­
miştİ ve Avrupa ve Asya'da buzullar aynı dönemde eridiğinde
bu kıtalarda çok daha az yok oluş söz konusu olmuştu.

39 ı

JARED DlAMON O

Eğer değişen iklim bunun nedeni olsaydı, türlerin sıcak ve
soğuk iklim tercih etmesinde tam tersi bir durumun olmasını
bekleyebilirdik. Oysa Grand Canyon'daki radyokarlıonla işa­
retlenmiş fosiller, Shasta tembel hayvanı ve Harrington'un dağ
keçisinin sırasıyla sıcak ve soğuk iklimlerden geldiğini, her
ikisinin de yaklaşık 1 1 .000 yıl önce, yüz ya da iki yüz yıl içinde
öldüğünü göstermişti. Nesilleri aniden tükenn:ıeden önce tem­
bel hayvanlar her yerde bulunuyordu. Botanikçiler, Birleşik
Devletler'in güneybatısındaki mağaralarda hiilii iyi derecede
korunmuş olarak bulunabilen beyzbol topu büyüklüğünde­
ki dışkı yığınlarında son tembel hayvanın yediği bitki kalın­
tılarını tanımlamışlardır: Morman çayı ve ebegümeci. Grand
Canyon'un iyi beslenen tembel hayvan ve keçilerinin, Clovis
avcıları Arizona'ya vardıktan hemen sonra ortadan kalkması
oldukça şüphelidir. Jüri, katilleri daha az ikna edici olan ko­
şullara bağlı kanıt zemininde mahkum ediyor. Eğer iklim tem­
bel hayvanların failiyse, aptal olduğu varsayılan bu hayvanla­
rın tümü yirminci yüzyıl bilim insanlarının Clovis avcılarını
suçlaması için eşzamanlı olarak öldülerse, şüphe götürmez
biçimde zeki olduğuna inanmak zorundayız.

Bu "tesadüfün" daha mantıklı bir açıklaması bunun ger­
çekten de bir neden-sonuç durumu olduğudur. Arizona
Üniversitesi'nden jeolog Paul Martin, avcı-fil karşılamasının
dramatik sonucunu bir "ani baskın" olarak tanımlamaktadır.
Bu görüşe göre, ilk avcılar Edmo:pton'da, buzulların olmadığı
koridordan çıkmayı başarmış ve bol miktarda uysal ve avia­
ması kolay büyük memeliler nedeniyle çoğalmıştı. Bir bölge­
deki memeliler öldürüldükçe, avcılar ve onların çocukları, hiilii
bol miktarda memeli barındıran yeni bölgelere yayılmayı ve
önlerine çıkan memelileri yok etmeyi sürdürdül er. Bu avcıların
öncüleri, sonunda Güney Amerika'nın uç bölgelerine ulaştığın­
da, Yeni Dünya'nın çoğu büyük memeli türlerinin nesli tüken­
mişti.

MARTiN'iN TEORisi, çoğu dört kuşku üzerinde kümelenen, pek
çok şiddetli itiraza uğradı. Edınonton'a varan 100 kişilik bir

392

ÜÇÜNCÜ ŞEMPANZE

avcı grubu bin yılda yanküreyi iş.gal edecek kadar hızlı üremiş

olabilir mi? Edmonton'dan Patagonya'ya neredeyse 1 3.000 km

tutan bir yolu bu süre zarfında geçecek kadar hızlı ilerlemiş

olabilirler mi? Ciavis avcıları gerçekten de Yeni Dünya'daki ilk

insanlar mıydı? Taş Çağı avcılan, avlanmalarına ilişkin küçük

bir fosil kanıtı bırakmadan yüzlerce milyon büyük memeliyi,

bir tanesi bile hayatta kalmayacak kadar etkin bir şekilde ko­

valamış olabilirler mi?

Üreme hızına ilişkin ilk soruyu ele alalım. Modem avcı­

toplayıcılann popülasyonlan en iyi avlandıkları zaman bile

iki buçuk kilometre karede bir kişi olacak şekildeydi. Dolayı­

sıyla tüm batı yarıküreye yerleşildiğinde, Ciavisler zamanında,

Kanada dışındaki Yeni Dünya ve buzullarla kaplanmış diğer

alanlar, yaklaşık on altı milyon kilometre kare olduğundan, av­

cı-toplayıcılann nüfusu en fazla on milyonu bulabilir. Koloni­

cilerin daha önce yerleşim olmayan yerlere vardığı çağdaş ör­

neklerde (örneğin H.M.S. Bounty'nin asileri Pitcaim Adası'na

ulaştığında), bunların popülasyon büyümeleri yılda yüzde 3,4
kadardı. Dört çocuklu ve ortalama ikilenıne süresi yirmi yıl

olan çiftiere uyan bu büyüme oranı, 100 olan avcı sayısını yal­

nızca 340 yılda on milyona çıkarabilirdi. Dolayısıyla C iavis av­

cılan bin yıl içinde kolaylıkla on milyona ulaşabilirlerdi.

Edmonton öncülerinin torunları, Güney Amerika'nın uç kı­

sımlanna bin yıl içinde varmış olabilirler mi? Tüm alan, düz

bir çizgiyle 1 3 .000 kilometreden biraz daha kısadır, dolayısıy­

la avcılar, yılda ortalama olarak 13 km yol almalıdır. Bu hiç

de zor bir görev değildir - sağlıklı herhangi bir avcı kalan 364
günde hiçbir şey yapmadan yıllık kotasını bir günde doldura- ·
bilir. Bir Ciavis'in kullandığı aletin yapıldığı taş ocağı, taşın o

yöreye özgü yapısından hareketle tanımlanabilir ve bu bilgiyi

kullanarak aletlerin 320 km kadar yolculuk yaptığını biliyo­

ruz. On dokuzuncu yüzyılda Güney Afrika'da gerçekleşen bazı

Zulu göçlerinin sadece elli yılda neredeyse 4800 km ileriediği

bilinmektedir.

Clovis avcılan Kanada buz tabakasının güneyine yayılan

ilk insanlar mıydı? Bu zor bir sorudur ve arkeologlar arasın­

da oldukça tartışmalıdır. Ciavisler için ilk iddia, negatif ka-

393

JARED DlAMONO

nıtlara dayanmaktadır: Kanada buz tabakasının güneyindeki
Yeni Dünya'nın herhangi bir yerinde, Clovis öncesi dönemden
kaldığı evrensel olarak kabul edilmiş olan, insanlara ait bariz
bir kalıntı ya da eser yoktur. Clovis öncesi insanların kanıt­
lannı gösterdiği iddia edilen pek çok kazı alanı vardır, fakat
bu kanıtıann tümüne ya da çoğuna, radyokarbon tarihleme­
si için kullanılan malzerneye daha eski bir karbonun kanşıp
karışmadığına, tarihleneo malzemenin gerçekten de insan ka­
lıntısı içerip içermediğine ya da insanlar tarafından yapıldığı
varsayılan aletlerin doğal olarak şekil kazanmış taşlar olup
olmadığına dair ciddi sorularla gölge düşürmüştür. ikna et­
meye en yakın Clovis öncesine ait bölgeler, 1 6.000 yıl öneeye
tarihlendirilen Pennsylvania'daki Meadowcroft Rock Shelter
ve 1 3.000 yıl öneeye tarihlendirilen Şili'deki Monte Verde'dir.
Monte Verde pek çok insan kalıntısını şaşırtıcı biçimde iyi
koruyan yer olarak tanımlanır, fakat bu sonuçlar aynntılı bir
şekilde yayımlanmamıştır, bu nedenle doğru bir şekilde değer­
lendirilemezler. Meadowcroft'ta ise özellikle alandaki bitki ve
hayvan türlerinin orada 1 6.000 yıldan çok daha yakın bir za­
manda yaşadığına dair beklenti nedeniyle radyokarbon tarih­
lendirmesinde bir hata olup olmadığına dair çözülmemiş bir
tartışma sürmektedir.

Bunun aksine, Clovis insanlan için olan kanıtlar inkar edi­
lemez niteliktedir, kırk beş komşu eyaletin tümünde bulun­
muştur ve tüm arkeologlar tarafından kabul edilmiştir. Yaşa­
nabilir özellikteki diğer kıtalarda daha ilkel insaniann daha
önceki yerleşimlerine ilişkin kanıtlar da oldukça açıktır ve
evrensel olarak kabul edilmiştir. Bir Clovis bölgesinden diğe­
rine, Clovis kalıntıları ve nesli tükenmiş olan sayısız memeli
türünün kemiklerine ilişkin seviye farklılığını görebilirsiniz:
Clovis seviyesinin hemen üstünde (daha genç olan) , Folsom
kalıntılarını bulunduran fakat bizon hariç, nesli tükenmiş tek
bir büyük memeliye ait olmayan kemikler seviyesi ve Clovis
seviyesinin hemen altında, Clovis zamanlarından önceki bin­
lerce yılı kapsayan, iyi çevresel koşulların varlığını gösteren
ve tek bir insan kalınıısı olmaksızın nesli tükenmiş olan bü­
yük memelilerin kemikleriyle dolu bir seviye. İnsanlar Clovis

394

ÜÇÜNCÜ ŞEMPANZE

öncesi dönemde nasıl olur da Yeni Dünya'ya yerleşir ve art­
lannda, radyokarbon tarihlendirmelen belirli olan taş aletler,
ocaklar, yerleşilen mağaralar ve bazen iskeletler gibi arkeo­
loglan ikna eden kanıtların izlerini bol miktarda bırakmazlar?
Böylesine elverişli yaşam koşullarına rağmen Clovis öncesi
insanlar oradaki varlıklarına dair nasıl hiç iz bırakmamış ola­
bilir? Alaska'dan Pennsylvania'ya ya da Şili'ye ulaşan insanlar
nasıl olur da helikopterle geçmiş gibi, aradaki tüm o bölge­
de varlıklarına dair iyi bir kanıt bırakmazlar? Bu nedenlerle,
Meadowcroft ve Monte Verde için verilen tarihlerin, herhan­
gi bir nedenle yanlış olmasını daha akla yatkın bulmaktayım.
İlk.Clovislerin olduğuna dair çıkarım mantıklı, ama öncesinde
Clovis öncesi insanların olduğu yorum bana mantıklı gelmiyor.

MARTiN'iN ANİ BAsKıN TEORisiYLE ilgili olarak ateşli bir şekilde
tartışılan diğer bir tez, aşırı olduğu varsayılan avianma ve bü­
yük memelilerin ortadan kaldınlmasıdır. Taş Çağı avcısının
tüm maroutları nesiini tüketireesine avlamak bir yana tek bir
mamutu nasıl öldürebileceğini hayal etmek bile zor görünüyor.
Avcılar mamutu katiedebiise bile bunu neden yapmak istesin­
ler ki? Ayrıca tüm bu iskeletler şimdi nerede?

Bir müzedeki mamut iskeletinin altında durduğumuzda,
böyle devasa dişleri olan bir yaratığa taş uçlu bir mızrak kul­
lanarak saidırmanın düpedüz intihar olduğu hissi uyanıyor.
Fakat çağdaş Afrikalılar ve Asyalılar eşit derecede basit mız­
raklada tilleri öldürmede oldukça başarılılar, sıklıkla tuzak
kurarak ya da ateş yakarak gruplar halinde avlanırlar, fakat
bazen, mızrak ya da zehirli oklarla silahlanmış bir avcı da fil
avına çıkabilir. Clovis zamanının mamut avcılanyla karşılaş­
tırıldığında, taş baltalada yüz binlerce yıllık av deneyiminin
mirasçılan olan bu çağdaş fil avcıları hala amatör hevesliler
olarak değerlendirilir. Müze sanatçıları, Geç Taş Çağı avcılan­
nı, bir ya da ikisi yerde ezilmiş şekilde, kendini savunan kızgın
bir mamuta büyük taşlar atıp hayatlarını tehlikeye atan çıplak
yabaniler olarak tasvir etmeyi severler. Bu tek kelimeyle saç­
madır. Bir avcı tipik bir mamut avında ölseydi, avcılar mamut-

395

ların değil, mamutlar avcıların kökünü kazırdı. Daha gerçekçi

bir resim, sıkı bir şekilde giyinmiş profesyonellerin, dar bir

dere yatağında tuzağa düşürdükleri dehşet içindeki bir marnu­

tu güvenle mızrakladıklarını gösteren resim olurdu.

Eğer Clovis avcıları gerçekten Yeni Dünya'ya ulaşan ilk in­

sanlarsa, buradaki büyük memelilerinin, Clovis avcılarından

önce büyük olasılıkla hiç insan görmediğini de aklınızdan çı­

karmayın. İnsanın yokluğunda evrimleşmiş hayvanların nasıl

uysal ve korkusuz olduğunu Antarktika ve Galapagos'taki ör­

neklerden biliyoruz. Yeni Gine'nin, üzerinde hiç insan bulun­

mayan, yalıtık haldeki Foja Dağları'nı ziyaret ettiğimde karşı­

laştığım üç büyük ağaç kangurusu o kadar uysaldı ki onlara

iki buçuk metre kadar yaklaşabilmiştim. Yeni Dünya'nın büyük

memelileri de büyük olasılıkla o kadar uysaldı ve insan korku­

su evrimleştirmeden önce yok edildiler.

Clovis avcıları mamutları onların nesiini tüketecek kadar

hızlı mı öldürmüşlerdi? Yine, ortalama iki buçuk kilometre ka­

relik bir alan, bir avcı-toplayıcıyı ve (bugün Afrika'daki fillerle

karşılaştırmadan hareketle) bir mamutu beslediğini ve Clovis

popülasyonunun dörtte birinin iki ayda bir, bir mamut öldüren

yetişkinlerden oluştuğunu varsayalım. Bu da yılda iki buçuk

kilometre kare başına altı mamutun öldüğü ve mamutların, bir

yıldan az bir zaman içinde ölümleriyle başa çıkabilecek şekil­

de sayılarını arttırmak zorunda olduğu anlamına gelmektedir.

Fakat çağdaş filler, sayılarını iki katına çıkarması yirmi yıl sü­

ren yavaş üreyen hayvanlardır ve çok az büyük memeli türü üç

yıldan az zamanda sayılarını iki katına çıkaracak kadar hızlı

üreyebilmektedir. Clovis avcılarını bir bölgedeki büyük meme­

lileri yok etmek üzere yalnızca beş yıllığına almak ve sonra

yeni bir bölgeye sürmek makul olabilirdi. Bugün arkeologların

katliamları belgelerneye çalışması bir fosil samanlığında iğne

aramaya benziyor: Yüz binlerce yıl önce doğal yollarla ölen

tüm mamutlar arasında sıyrılmış ma:mut kemikleri bulmak za­

man alacaktır. Kaburga kemiklerinde Clovis mızrak ucu olan

bu kadar az iskelet bulunması şaşırtıcı değildir.

1 ,25 ton et veren 2,5 tonluk bir mamut, avcı, karısı ve iki

çocuğu için iki ay boyunca günde dört buçuk kilo et sağlar­

ken neden iki ayda bir bir mamut öldürülsün? Dört buçuk kilo

396

ÜÇÜNCÜ ŞEMPANZE

et belki oburluk gibi gelebilir ama bu rakam, son yüz plda,

Birleşik Devletler'de kişi başına günlük et tüketimine yak­
laşmaktadır. Bu durumda Clovis avcılanmn gerçekten de sa­
dece 1 ,25 ton mamut eti yediği varsaplabilir. Fakat eti iki ay

boyunca saklamak onu kurutmap gerektirir: Gidip yeni bir
maınut öldürmektense bir ton eti kuruırnak için uğraşır mıy­
dınız? Vance Haynes'in söylediği gibi, Clovislerin öldürdüğü

mamutlann sadece kısmen kesildiği ortaya çıkmıştır ve bu. da
etin, av bolluğu içinde yaşayan insanlar tarafından oldukça
savurgan ve seçici biçimde kullamldığım ortaya koymaktadır.

Bazı avianmalar büyük olasılıkla et için değil, fildişi, post ve
sadece maçoluk içindi. Foklar ve balinalar, çağdaş dönemde
buna benzer şekilde, etler çürümeye bırakılarak yağ ve kürk

için avlanmaktadır. Yeni Gine'deki balıkçı köylerinde, lezzetli
köpekbalığı yüzgeci çorbasım yapmak üzere, yalmzca yüzgeç­
leri için avianan büyük köpekbalıklarının bir kenara atılmış

gövdeleriyle sıklıkla karşılaşmıştım.
Bizler, çağdaş Avrupalı avcılann bizonlan, balinalan, fok­

lan ve pek çok diğer büyük hayvanı neredeyse ortadan kal­

dırıyor olması nedeniyle, ani baskınlara oldukça aşinapz.
Adalarda yakın zamanda yapılan arkeolojik keşifler, bu ani
baskınlann, avcılann, hayvanların insanlara alışık olmadı­
ğı bir kara parçasına çıkmasının bir sonucu olduğunu gös­
termiştir. Yeni Zelanda'mn uçamayan dev kuşlan ve moaları,
birkaç yüzyıl içinde Maori kolonicileri tarafından yok edildi.
1 500 yıl önce Madagaskar'da koloni kuran Endonezyalılar ve
Afrikalılar, diğer uçamayan dev kuşları (til kuşlan), goril bü­
yüklüğüne dek erişebilen bir düzine primat türüyle birlikte
(lemurlar) ortadan kaldırdılar. Hawaii'deki Polinezyalı koloni­
ciler, uçamayan büyük kazların sayısız türünün kökünü kazı­
dılar. !nsanlarla büyük uysal hayvanlar arasındaki çarpışma,
daima bir yok oluş spazmıyla sonuçlanmıştır. Bir Clovis avcısı

uysal Yeni Dünya'ya girdiğinde başka ne olabilirdi ki?

* * *

Buna rağmen bu sonucun Edmonton'a ulaşan ilk avcılar ta­

rafından öngörülmesi çok zordu. Yoğun nüfuslu ve aşırı avia­

manın gerçekleştiği Alaska'dan, buzların olmadığı bir koridora

397

JARED D lAMONO

girdikten sonra uysal mamut, deve ve diğer hayvanıann sürü­

lerini görmek dramatik bir an olmalı. önlerinde Great Plain

ufka kadar uzanıyordu. Keşfetmeye başladıklannda (Chris­

topher Columbus ve Plymouth Hacılan'nın tersine), yakın bir

zaman sonra önlerinde hiç insan olmadığını ve gerçekten de

verimli bir toprağa ilk ulaşanlar olduklannı fark etmiş olma­

lılar. Bu Edmonton Hacılan'nın da Şükran Günü'nü kutlamak

için haklı bir nedeni vardı.

B ÖLÜM 1 9

İkinci Bulut

BiziM ZAMANIMIZA DEK HiÇBiR iNSANIN, bir sonraki neslin tama­
men ölüp ölmeyeceğine ya da yaşamaya değer bir gezegenin
keyfini sürüp sürmeyeceğine dair endişelenmek için bir nedeni
yoktu. Çocuklannın geleceğiyle ilgili bu sorularla yüzleşen ilk
kuşak bizim kuşağımızdır. Çocuklanmızı, kendilerine yetebil­
melerine ve diğer insanlarla iyi geçinmelerine yönelik olarak
eğitmek için hayatımızdan çok şey feda ediyoruz. Harcanan
tüm çabanın boşuna olup olmadığını kendimize gittikçe daha
çok soruyoruz.

Bu endişeler, üzerimize çöken iki bulut nedeniyle ortaya
çıkmaktadır - benzer sonuçlara yol açan fakat oldukça farklı
görünen bulutlar. Bunlardan biri, kendini ilk kez Hiroshima
üzerindeki bulutla gösteren nükleer felakettir. Çok büyük mik­
tarlarda nükleer silah stoğu bulunduğundan ve tarih boyunca
politikacılar bazen aptalca yanlış hesaplar yaptığından, her­
kes bu tehlikenin gerçekliği konusunda aynı fikirdedir. Herkes,
eğer nükleer bir felaket olursa, bunun bizim için kötü olacağı
ve belki de hepimizi öldüreceği konusunda da aynı fikirdedir.
Bu tehlike, bugün geçerli olan dünya diplomasisinin büyük bir
kısmını şekillendirmektedir. Aynı fikirde almadığımız tek şey,
bununla en iyi şekilde nasıl mücadele edeceğimiz konusudur
- örneğin tam bir nÜkleer silahsızlanma, nükleer denge ya da
nükleer üstünlüğü mü hedeflemeliyiz, yoksa kısmi bir hedef
mi olmalıdır?

Diğer bulut, dünyanın çoğu türünün yavaş yavaş ortadan
kalkmasının potansiyel nedeni olduğunu sıklıkla tartıştığımız
çevresel felakettir. Nükleer felaketin tersine, toplu yok oluş­
lar tehlikesinin gerçek olup olmadığı ve eğer gerçekleşirse bu-

399

JARED D lAMONO

nun bize zarar verip vermeyeceği konusunda neredeyse tam

bir görüş aynlığı vardır. Örneğin üzerinde en çok konuşulan

tahmin, insaniann son birkaç yüzyıldır dünyadaki kuş türle­

rinin yüzde ı 'ini ortadan kaldırmasına ilişkin tabm.indir. Bir

tarafta, pek çok dikkatli insan -özellikle iktisatçılar ve endüst­

ri liderleri, fakat aynı zamanda bazı biyologlar ve sıradan pek

çok insan- gerçekten gerçekleşmişse bile yüzde ı 'lik kaybın

önem arz etmediğini düşünebilir. Bu insanlar, yüzde 1 'in aslın­

da abartılı bir tahmin olduğu, türlerin çoğunun bol miktarda

bulunduğu ve bunun on katı kadar bir kayıp olsa da bunun

bize zarar vermeyeceği biçiminde akıl yürütebilirler. Karşı

taraftaki başka pek çok düşüneeli insan -özellikle koruyucu

biyologlar ve çevresel hareket içinde yer alan artan sayıdaki

sıradan insanlar- yüzde 1 rakamının oldukça küçümsendiğini

ve toplu yok oluşun insan yaşamının kalitesinin ya da olasılı­

ğının altını oyduğunu düşünm.ektedir. Bu iki uçtaki görüşler­

den hangisinin gerçeğe daha yakın olduğu, çocuklanmız için

elbette büyük bir fark yaratacaktır.

Nükleer ya da çevresel bir felaket tehlikesi, bugün insan

ırkımn karşılaştığı zorlayıcı iki gerçek soruyu oluşturur. Bu iki

bulutla karşılaştınldığında, kanser, AIDS ve beslenmeyle ilgili

endişeler, insan türünün yaşamını tehdit etmediği için önem­

sizleşir. Eğer nükleer ve çevresel tehlikeler gerçekleşmeyecek­

se kanser gibi önemsiz şeyleri çözmek için bol bol vaktimiz

olacaktır. Eğer bu iki tehlikeyi önleyemezsek kanseri çözmenin

bize pek bir yardımı olmayacaktır.
İnsanlar şimdiye kadar gerçekten kaç türü ortadan kal­

dırmıştır? Daha ne kadar tür çocuklanmızın yaşamı boyunca

büyük olasılıkla ortadan kalkacaktır? Eğer daha fazlası orta­

dan kalkarsa ne olur? Çalıkuşlan gayri safi milli hasılamıza

ne kadar katkı yapmaktadır? Bütün türler er ya da geç ortadan

kalkacak mı? İddia edilen toplu yok oluş histerik bir kuruntu

krizi mi, geleceğe yönelik gerçek bir tehlike mi, yoksa çoktan

yol almaya başlamış kanıtı olan bir olgu mu?

Toplu yok oluş tartışmasındaki rakamlara ilişkin gerçekçi

bir tahmine ulaşmak istiyorsak üç aşamadan geçmeliyiz. ilk

olarak, bakalım modern zamanlarda (diyelim 1 600'den beri)

400

ÜÇÜNCÜ ŞEMPANZE

kaç türlin nesli tükenmiş tir? İ�incisi ı 600'den önce başka kaç
türün nesiinin tükendiğini tahmin edelim. üçüncü aşamada,
bizim, çocuklanmızıiı. ve torunlanmızın yaşamı boyunca daha
kaç tane türlin neslinin tükenme ihtimali olduğunu tahmin
edelim. Son olarak, tüm bunlann bizim açımızdan ne fark et­
tireceğini soralım.

MoDERN ZAMANLARDA nesli tükeneo türlerin sayısını hesap­
lamayla ilgili olan birinci adım, ilk bakışta kolay görünüyor.
Bir bitki ya da hayvan grubunu alın, listedeki türlerin toplam
sayısını sayın, ı 600'den beri nesli tükenmiş olanlan bundan
düşün ve sonuca bakın. Bu çalışmanın deneneceği grup olarak
kuşlar, kolay görülüp tanımlanabilmeleri ve onlan izleyen kuş
gözlemcilerinin sayısı bakımından avantajlıdır. Sonuç olarak,
diğer hayvan gruplanna göre kuşlar hakkında daha fazla şey
bilinmektedir.

Bugün yaklaşık 9000 kuş türli mevcuttur. Her yıl daha önce
bilinmeyen bir ya da iki tür keşfedilmektedir ve böylece ya­
şayan hemen hemen tüm kuşlar isimlendirilmiştir. Dünyadaki
kuşların durumuyla ilgilenen öncü kuruluş -The International
Council for Bird Preservation (ICBP) [Uluslararası Kuş Koru­
ma KonseyiJ- ı 600'den beri ıoa kuş türlinün ve buna ek ola­
rak pek çok alttürlin nesiinin tükendiğini bildirmektedir. Kuş
türlerinin yok oluşuyla ilgili dururulann neredeyse tümünün
nedeni şu ya da bu şekilde insandır - bu konu hakkında daha
sonra konuşacağız. Yüz sekiz, kuş türlerinin toplam sayısı olan
9000'in yaklaşık yüzde 1 'i dir. Daha önce bahsettiğim yüzde
ı 'lik kısım buradan gelmektedir.

Nesli tükenmiş olan modern kuşlann sayısına ilişkin ola­
rak bu rakamı dikkate almadan önce, gelin 108'e nasıl gelin­
diğini anlayalım. ICBP, bir kuşun daha önce bulunduğu ya
da görüldüğü bilinen bölgelere özellikle baktıktan ve kuşun
orada yıllardır bulunmadığını belirledikten sonra, bu kuşu
nesli tükenen bir tür olarak listelemeye karar verir. Pek çok
durumda gözlemciler, sayısı birkaç bireye inen bir popülas­
yonu izlemiş ve bu son bireylerin kaderini takip etmişlerdir.

40ı

JARED D lAMONO

Örneğin Birleşik Devletler'de, en yakın tarihte nesli tükenen

alttür, Florida'da, Titusville yakınlanndaki bataklıklarda ya­

şamış olan Esmer Kıyı Çintesi'ydi. Bu kuşun popülasyonu ya­

şadığı bataklıklann kurutulması sonucu azalırken, yabani ha­

yat kuruluşlan, kalan birkaç serçeye, tamnabilmeleri amacıyla

işaret bantlan takmıştı. Yalnızca altı tane kaldığında, bunlar

koruma ve çiftleştirme amaçlı olarak kafese kondular. Ne yazık

ki birer birer öldüler. Son birey, kendi alttürüyle birlikte, 1 6

Temmuz 1 987'de öldü.

Öyleyse Esmer Kıyı Çintesi'nin nesiinin tükendiğine şüphe

yoktur. Pek çok başka alttür ve nesli tükenmiş olarak listelenen

1 08 kuş türü için de çok az şüphe duyulabilir. Avrupalllann

yerleşiminden beri, Kuzey Amerika'da nesli tükenmiş olarak

kaydedilen türler ve her bir türdeki son bireyin öldüğü tarih­

ler, büyük dalıcı martı (1 844), Pallas karabatağı (1 852), Lahra­

dar ördeği (1 875), Karolina papağanı (1 9 14) ve göçmen güver­

cin (1 9 14) şeklindedir. Büyük dalıcımartı, daha önce Avrupa'da

da bulunmuştur, fakat 1 600'dan beri başka hiçbir Avrupalı kuş

türü, bazı türler Avrupa'da ortadan kalkarken diğer kıtalarda

yaşamaya devam ettiği için, nesli tükenmiş olarak kaydedil­

memiştir.

ICBP'ııin katı ölçütlerini sağlayamayan diğer tüm kuşla­

nn nesiinin tükenmesine ilişkin ne söylenebilir? Onlann hala

yaşadıklanndan emin olabilir miyiz? Kuzey Amerika ve Avru­

pa'daki kuşlann çoğu için bunun cevabı "evet"tir. Yüz binlerce

tutkulu kuş gözlemcisi her yıl bu kıtalardaki tüm kuş türleri­

ni takip etmektedir. Daha nadir görülen kuş türleri için daha

etraflı bir yıllık araştırma yapılır. Dolayısıyla Kuzey Amerika

ya da Avrupa'daki kuş türleri arasında fark edilmeden yok ol­

maya sürüklenen kuş türü yoktur. Mevcut durumu belli olma­

yan tek Kuzey Amerikalı kuş türü olan Bachman ötleğeni kesin

olarak son kez 1 977'de kaydedilmiştir, fakat ICBP daha yakın

bir zamandaki teyit edilmemiş kayıtlar nedeniyle kuştan umu­

dunu kesmemiştir. (Fildişi gagalı ağaçkakamn nesli de tüken­

miş olabilir, fakat Kuzey Amerika'daki popülasyon "yalnızca"

bir alttürdür; bu ağaçkakanın diğer alttürlerine ait bireyler

Küba'da yaşamaktadır.) Öyleyse 1 600'den beri nesli tükenen

402

ÜÇÜNCÜ ŞEMPANZE

Kuzey Amerika kuşlan beşten az'değil ve altıdan da çok değil­

dir. Batman ötleğeni hariç tüm türler iki kategoriden birine so­

kulabilir - "kesinlikle nesli tükenmiş olanlar" ya da "kesinlikle

hayatta olanlar." Benzer şekilde, 1 600'den beri nesli tükenen

Avrupalı kuş türlerinin sayısı tam olarak birdir - iki değil, sıfır

değil, yalnızca bir.

Sonuç olarak, 1 600'den beri Kuzey Amerikalı ve Avrupalı

kaç kuş türünün yok olduğu sorusuna verilecek kesin ve açık

bir cevabımız vardır. Türlerin diğer grupları için de aynı şe­

kilde net olabilirsek toplu yok oluşa ilişkin tartışmayı de­

ğerlendirmemizdeki ilk aşama tamamlanmış olur. Bu kesin

olarak saptanmış durumlar ne yazık ki ne bitki ve hayvanla­
rın diğer gruplarına ne de dünyanın başka yerlerindekilere

uygulanabilir - türlerin ezici çoğunluğunun yaşadığı tro­

pikal kuşağa bile asla. Tropikal bölgedeki ülkelerin çoğunda
ya çok az kuş gözlemcisi vardır ya da hiç yoktur ve kuşların

yıllık gözlemlerrmesi de söz konusu değildir. Pek çok tro­

pikal alan yıllar önce biyolojik olarak ilk keşfedildiğinden

beri bir daha gözlemlenmemiştir. Hiç kimse onları bir daha

görmediği ya da keşfedildiklerinden beri özel olarak onlara

bakmadığı için pek çok tropikal türün durumu bilinmemek­
tedir. Örneğin üzerinde çalıştığım Yeni Gine kuşları arasın­

da bulunan Brass's friarbird,9 yalnızca 22 Mart ve 29 Nisan

1 939 tarihleri arasında Idenburgh Nehri'ndeki bir lagünde

çekilen on örneğin fotoğrafları sayesinde bilinmektedir. Hiç­
bir bilim insanı bir daha bu lagünü ziyaret etmemiştir ve bu

nedenle bahsi geçen kuşun mevcut durumu hakkında hiçbir

şey bilmiyoruz.

En azından onu bulmak için nereye bakacağımızı biliyoruz.

Diğer pek çok başka tür, on dokuzuncu yüzyılda, toplandığı

bölgeyi örneğin "Güney Amerika" olarak muğlak bir biçimde

belirten örneklerden tanımlanmıştır. Nereye bakılacağını söy­

leyen böyle genel bir ipucuna sahipken bazı nadir türlerin

durumunu çözmeye çalışın bakalım! Bu yüzden türlerin na­

sıl öttüğü, davranışlan ve habitat tercihleri bilinmemektedir.

9 Tür adı Philemon brassi olan, Meliphagidae familyasına ait :kuzey
Papua'ya endemik bir kuş türü -çn.

403

JARED DlAMONO

Dolayısıyla onlan nerede arayacağımızı, eğer görürsek ya da

duyarsak nasıl tanımlayacağımızı bilmiyoruz.

Pek çok tropikal kuşun durumu ne "kesinlikle nesli tü­

kenmişn ne de "kesinlikle hayatta" olarak kaydedilebilir, fakat

onlan "durumu bilinmiyorn olarak kaydetmek uygun olabilir.

Oysa hangi türün bazı kuşbilimeiletin ilgisini çekeceği şansa

ve özellikle aranan şey olmasına bağlıdır, böylece büyük olası­

lıkla nesli tükenmiş olarak tanımlanabilir.

İşte bir örnek. Salomon Adalan, benim tropik Pasifik Okya­

nusu'ndaki diğer favori kuş gözlem bölgemdir ve yaşlı Ame­

rikalılar ve Japonlar burayı U. Dünya Savaşı'nın şiddetli sa­

vaşlanmn olduğu yer olarak hatırlayacaktır. (Guadalcanal'ı,

Henderson Alam'nı, Başkan Kennedy'nin PT batunu ve Tokyo

Ekspres'i hatırlıyor musunuz?) ICBP, Meek'in taçlı güvercinini

soyu tükenmiş olarak kaydetmiştir. Fakat Solamon kuşlannın

bilinen 1 64 türünün yakın zamanda yapılan tüm gözlemlerini

tablo haline getirdiğimde, bu 1 64 türün on ikisiyle 1 953'ten beri

karşılaşılmadığımı fark ettim. Bu on iki türün bazılannın nesli,

daha önce bol miktarda bulunduklan ve göze çarptıklan için

kesinlikle tükenmiştir. Solamon Adası'nda yaşayanların pek

çoğu, bana bu kuşlann kediler tarafından yok edildiğini söyledi.

Yüz altmış dört tür arasından on iki türün nesiinin büyük
olasılıkla tükenmiş olması hala çok fazla endişelenecek bir du­

rum değilmiş gibi görünebilir. Fakat Solamon Adalan, görece az

insan banndırdığı, az kuş türüne sahip olduğu, azgelişmiş bir

ekonomiye ve daha fazla doğal ormana sahip olduğu için çev­

resel olarak daha iyi durumdadır. Daha tipik durumda olanı,

sahip olduğu türler bakımından zengin ve alçak bölgelerdeki

ormanlan kesilmiş olan Malezya'dır. Kaşif biyologlar Malez­

ya'daki orman nehirlerinde yaşayan 266 balık türü tanımlamış­

lardır. Yakın zamanda yapılan dört yıllık bir çalışma bu 266 tü­

rün yalnızca 122'sini bulahilmiştir - bu da yansından daha az

bir sayıdır. Diğer 144 Malezya tatlı su balığı türü ortadan kalk­

mış, nadir görülen ya da oldukça bölgesel türler olabilir. Balık­

lar bu duruma herhangi bir kimse fark etmeden ulaşmışlardır.

Malezya, insaniann sebep olduğu zorluklar açısından ti­

pik bir tropikal bölgedir. Balıklar, kuşlann dışındaki diğer

404

ÜÇÜNCÜ ŞEMPANZE

tüm türler içinde ancak şöyle ya da böyle bilimsel ilgi gören

tipik canlılardır. Malezya'nın tatlı su balıklarının yarısını (ya

da neredeyse yarısını) çoktan kaybetmiş olduğuna dair tahmin

böylece tropikal bölgenin geri kalanının büyük bir kısmındaki

bitkiler, omurgasızlar ve kuşlar dışındaki omurgalılar için de

akla yatkın tahmini bir ölçü olmaktadır.

Bu, 1 600'den beri gerçekleşen nesil tükenmelerine dair sa­

yıyı vermeye çalışırken karşılaşılan bir engeldir: isimlendiril­

miş türlerin çoğunun durumu bilinmemektedir. Fakat bir baş­

ka engel daha vardır. Şimdiye dek yalnızca keşfedilmiş ya da

tanımlanmış (isim verilmiş) türlerin nesiinin tükenip tüken­

mediğini değerlendirmeye çalıştık. Peki tanımlanmadan önce

nesli tükenen türler de olabilir mi?

Elbette olabilir, çünkü örnekleme yöntemleri dünyadaki

türlerin gerçek sayısının otuz milyon olduğunu ortaya koy­

maktadır, fakat iki milyondan az tür tanımlanmıştır. İki örnek,

tanımlanmadan önce nesli tükenmiş diğer türlerin varlığının

kesinliğini göstermektedir. Botanikçi Alwyn Gentry, otuz iki

yeni tür bulduğu Ekvador'daki C entinela adı verilen yalıtılmış

bir tepedeki bitkileri araştırmaktaydı. Kısa bir süre sonra te­

pedeki ağaçlar kesildi ve bu bitkiler yok edildi. Zoolog Fred

Thompson, Karayipler'deki Grand Cayman Adası'nda kireçta­

şından oluşan bir tepede, birkaç yıl sonra ev yapılmak üzere

tamamen temizleneo ormanıara özgü iki yeni karayılanı türü

keşfetmişti.

Gentry ve Thompspon'un bu tepeleri yok olmadan önce te­

sadüfen ziyaret etmesi, bu yok olan türleri isimlendirdiğimiz

anlamına gelmektedir. Fakat gelişmekte olan tropikal bölge­

lerin çoğu daha önce biyologlar tarafından incelenmemiştir.

Centinela'da karayılanları ve sayısız başka tropik tepede, keş­

fetmeden önce yok ettiğimiz bitki ve yılan olmuş olmalı.

Kısaca nesli tükenmiş olan modern türlerin sayısını sapta­

ma sorunu ilk bakışta kolay gibi görünmekte ve ılımlı tahmin­

lere yol açmaktadır - örneğin tüm Kuzey Amerika ve Avrupa'da

nesli tükenen yalnızca beş ya da altı kuş türü vardır. Buna rağ­

men biraz düşündükten sonra, nesli tükendiği bilinen türlerin

yayımlanan kayıtlarının neden gerçek rakamların çok altında

405

JARED D IAMOND

olması gerektiğine dair iki sebebi anlayabiliriz. Birincisi tür­

lerin çok büyük bir kısmı (kuşlar gibi iyi çalışılmış olanların

dışında) isimlendirilmemişken, yayımlanan kayıtlar tabiatıyla

yalnızca isimlendirilmiş türleri dikkate almaktadır. İkincisi

yayımlanan kayıtlar, Kuzey Amerika ile Avrupa'nın dışında ve

kuşlar hariç, biyologların şu ya da bu nedenle ilgilendiği ve

yok olduğu ortaya çıkan isimlendirilmiş birkaç türden oluş­

maktadır. Geriye kalan, durumu bilinmeyen bütün türlerin

çoğunun nesli büyük olasılıkla tükenmiştir ya da tükenmek

üzeredir - örneğin Malezya tatlı su balıklarının durumunda

olduğu gibi balıkların yarısının nesli tükenmiş olabilir.

ŞiMDi GELiN TOPLU YOK OLUŞ tartışmasındaki ikinci aşamaya

geçelim. Şimdiye kadarki tahminlerimiz yalnızca türlerin bi­

limsel sınıflandırılmasının başladığı MS 1 600'den beri nesli

tükenmiş olan türleri dikkate almaktaydı. Bu yok oluşlar, in­

san popülasyonu çok hızlı büyüyüp daha önce yerleşilmemiş

alanlara eriştiği ve yıkıcılığı gitgide artan teknolojileri icat et­

tiği için gerçekleşmiştir. Bu etkenler, milyonlarca yıllık insan­

lık tarihinde aniden 1 600'de mi ortaya çıktı? 1 600'den önce hiç

imha gerçekleşmiyar muydu?
Şüphesiz böyle değildi. Elli bin yıl öncesine kadar insanlar

Afrika ile Avrupa ve Asya'nın ılık bölgelerinde yaşamaktaydı.

Bu tarih ile MS 1 600 arasında türümüz, bizi 50.000 yıl önce

Avustralya ve Yeni Gine'ye, yaklaşık 20.000 yıl önce Sibirya'ya,

1 1 .000 yıl önce Kuzey ve Güney Amerika'nın büyük bir kısmına

ve dünyanın uzak adalarının çağuna da yalnızca M. 2000'den

beri götürerek devasa bir coğrafi yayılım gösterdi. Devasa ge­

nişlemeyi sayısal olarak da gerçekleştirdik. Elli bin yıl önce

belki de birkaç milyon insan varken, 1 600'de yaklaşık yarım

milyar insan söz konusuydu. Yıkıcılığımız da son 50.000 yılda

ilerleyen avcılık yeteneğimizdeki gelişmelerle, son 1 0.000 yılda

cilalı taş aletler ve tarımla ve son 6000 yılda metal aletlerle

birlikte artmıştır.

Paleontologların çalıştığı ve son 50.000 yılda insanların ilk

ulaştığı dünyanın her bölgesinde, insanın oraya ulaşmasıyla

ÜÇÜNCÜ ŞEMPANZE

tarih öncesi türlerin yok olma dalgasına ilişkin bir yığın ör­

nek durum neredeyse eşzamanlı olarak gerçekleşmiştir. Önce­

ki iki bölümde Madagaskar, Yeni Zelanda, Polinezya ile Kuzey

ve Güney Amerika için bu örneklerden bahsetmiştim. İnsanlar

Avustralya'ya ulaştıktan sonra bu kıta dev kangurularını, "ke­

seli hayvan aslanını" ve diğer büyük keseli hayvanlarını yitir­

miştir. Yerliler ı ı .000 yıl önce Kuzey Amerika'ya vardığında,

burası aslanlarını, çitalarını, yabani atlarını, mamutlarını,

mastodonlarını, dev tembel hayvanlarını ve onlarca diğer bü­

yük memeliyi kaybetmiştir. Girit ve Kıbrıs gibi Akdeniz adala­

rının cüce tilleri ve gergedanları yok olurken Madagaskar'ın
dev lernurları ve uçamayan fil kuşları ortadan kalkmıştır. Yeni

Zelanda uçamayan dev maalarını ve Hawai uçamayan kazları­

nı ve onlarca küçük kuşunu, Polinezyalılar sırasıyla MS ıooo
ve 500'de buralara vardığında kaybetmiştir. Bilim insanları bu

tarih öncesi yok olma dalgaları ile insanın buralara ulaşması

arasındaki bağlantının farkına vardığından beri yok oluşa in­

sanların mı sebep olduğu, yoksa hayvanlar iklim değişimlerine

boyun eğdiği sırada onların mı oraya vardığı konusunda tartı­

şıyorlar. Polinezya adalarındaki yok oluş dalgaları söz konusu

olduğunda Polinezyalıların buraya şu ya da bu yolla varışının

bunlara sebep olduğu konusunda kabul edilebilir bir şüphe

yoktur. Kuşların yok oluş dalgası ve Polinezyalıların buraya

varması, büyük bir iklim değişikliğinin olmadığı bir zaman­

daki birkaç yüzyıl içinde eşzamanlı olarak gerçekleşmiştir ve

kavrulmuş binlerce moanın kemikleri Polinezyalıların fırınla­

rında bulunmuştur. Zaman çakışması Madagaskar için de aynı

derecede ikna edici dir. Özellikle Avustralya ile Kuzey ve Güney

Amerika'da gerçekleşen daha önceki yok oluş dalgalarının ne­

denleri hala tartışılmaktadır.

Bir önceki bölümde Amerika kıtalarındaki yok oluş dalgaia­

rına ilişkin olarak açıkladığım gibi, Polinezya ve Madagaskar

dışındaki bu tarih öncesi yok oluş durumlarında insanın da

rol oynadığına dair kanıt bana karşı konulmaz gibi görünüyor.

Dünyanın her yerinde, bir yok oluş dalgası, insanların oraya

ilk varışıyla birlikte gerçekleşmiş, fakat benzer iklim salınım­

larının görüldüğü bölgelerde eşzamanlı olarak bu olmamış ve

407

JARED D lAMONO

aynı bölgede, benzer iklim değişimleri daha önce olduğunda

da bu gerçekleşmemiştir.

Bu yüzden, iklimin buna sebep olduğu konusunda şüp­

heliyim. Oysa Antarktika ya da Galapagos Adalan'nı ziyaret

edenleriniz orada, çok yakın bir zaman önce insanlara alışmış

olan hayvanların ne kadar uysal olduğunu bilir. Fotoğrafçılar,

daha önce avcılann yaptığı gibi, bu uysal hayvanların yakını­

na kadar gidebilir. Sanıyorum bir bölgeye ilk ulaşan avcılar,

dünyanın herhangi bir yerine özgü mamutlara ya da moalara

benzer biçimde yaklaşırken, ilk avcılarla birlikte gelen sıçan­

lar da Hawaii ve diğer adalara özgü uysal kuşlara yanaştılar.

Tarih öncesi insanların türleri yok etmesi yalnızca daha

önce insanlar tarafından işgal edilmemiş bölgeler için geçerli

değildir. Son 20.000 yıl içinde türler, insanlar tarafından uzun

zamandır işgal edilen bölgelerde de ortadan kalkmıştır - Av­

rasya yünlü gergedanlannı, mamutlannı ve dev geyiklerini

("İrlanda elki"), Afrika dev bufalolannı, dev inek antilopla­

rını ve dev atıarını kaybetmiştir. Bu büyük yaratıklar, onları

uzun zamandır avlayan ve artık daha önce hiç olmadığı ka­

dar iyi silahlarla onları avlayan tarih öncesi insanların kur­

banlan arasında olabilirler. Avrasya'nın ve Afrika'nın . büyük

memelileri insanlara alışmamış değildi, fakat binlerce yıllık

insan işkencesinden sonra ancak yakın zamanda boyun eğen

California'nnı boz ayısı ve Britanya'nın ayılan, kurtlan ve

kunduzlarıyla aynı iki basit nedenden ötürü yok oldular. Bu

nedenler, daha çok insan ve daha iyi silahlar olmasıydı.

En azından, bu tarih öncesi yok oluş dalgalarının ne kadar

türü kapsaclığını talımiri edebilir miyiz? Hiç kimse tarih önce­

sindeki habitat yıkımıyla yok olan bitkilerin, omurgasızların

ve kertenkelelerin sayısını tahmin etmeyi denememiştir, ama

paleontologlar tarafından keşfedilen okyanus adalannın ne­

redeyse tümü, yakın zamanda ortadan kalkan kuş türlerinin

kalıntılarını sunmuştur. Paleontolojik olarak keşfedilmemiş

adalara ilişkin kestirimler yaklaşık 2000 kuş türünün -bir­

kaç bin yıl önce var olan kuşların beşte biri- tarih öncesinde

yok edilen adalara özgü türler olduğunu ortaya koymaktadır.

Bu, tarih öncesinde kıtalar üzerinde yok edilmiş olan kuşlan

408

ÜÇÜNCÜ ŞEMPANZE

içermemektedir. Büyük memelilere ait cinslerin yüzde 73'ünün

Kuzey Aınerika'da, yüzde 80'inin Güney Amerika'da ve yüzde

86'sının Avustralya'da, insanlar buralara vardıktan sonra ne­

silleri tüken.ıniştir.

TOPLU YOK OLUŞ tartışmasını değerlendirmede geri kalan son

adım, geleceği tahmin etmektir. Sebep olduğumuz yok oluş

dalgasının tepe noktası geçmişte mi kaldı, yoksa henüz ha.la

gelmedi mi? Bu soruyu değerlendirmek için pek çok yol var.

En basit yol, yannın nesli tükenen türlerinin bugünün teh­

likede olan türleri olacağı çıkarımını yapmaktır. Popülasyonu

tehlikeli derecede düşük düzeye ulaşan kaç tür bugün hala

varlığını sürdürmektedir? ICBP en az 1 666 kuş türünün nesii­

nin tükenme tehlikesiyle karşı karşıya olduğunu ya da ortadan

kalkmasının an meselesi olduğunu tahmin etmektedir - bu da

dünyada yaşayan kuş türlerinin neredeyse yüzde 20'sidir. "En

az 1 666," dedim, çünkü bu sayı, ICBP'nin nesli tükenen türle­

rin sayısına ilişkin tahminini düşük bulmamla aynı nedenden

ötürü düşüktür. Her iki sayı da tüm kuş türlerinin durumunun

değerlendirilmesine değil, yalmzca durumu bilim insanlannın

ilgisini çeken türlere dayanmaktadır.

Ne olacağını tahmin etmek için alternatif yol, türleri nasıl

yok ettiğimizin mekanizmasını anlamaktır. Türlerin nesiinin in­

sanlar nedeniyle tükenmesi, insan popülasyonu ve teknolojisi

bir düzlüğe erişinceye kadar hızlanınayı sürdürebilir, fakat her

ikisi de bu düzlüğe ulaşmaya dair herhangi bir işaret vermemek­

tedir. 1 600'de yarım milyon olan ve şimdi beş milyarın üzerinde

olarak on katın üzerinde artış gösteren popülasyonumuz yılda

yüzde 2'ye yakın bir oranla büyümeye devam etmektedir. Her

gün, dünyayı ve onun sakinlerini değiştirmek için yeni teknolo­

jik gelişmeler getirmektedir. Büyüyen popülasyonumuzun türle­

ri yok etmesinin dört temel mekanizması vardır: aşırı avlanma,

yeni tür getirilmesi, habitat yıkımı ve dalgalanma etkisi. Gelin

bu dört mekanizmanın düzlüğe erişip erişmediğine bakalım.

Aşırı avianma -hayvanları üreyebileceğinden daha hızlı öl­

dürme- mamutlardan California'nın boz ayılanna kadar bü-

409

JARED DIAMOND

yük hayvanlan ortadan kaldırmamızın temel mekanizmasıdır.

(Boz ayılar, yaşadığım eyalet olan California'nın bayrağı üze­

rinde bulunmaktadır, fakat California'lı kent sakinleri eyale­

timizin sembolünü uzun bir zaman önce yok ettiğimizi hatır­

lamamaktadır.) Öldürebileceğimiz büyük hayvanların tümünü

çoktan öldürmüş durumda mıyız? Kesinlikle hayır. Balinaların

düşük sayısı, balina avına ticari nedenlerle uluslararası dü­

zeyde yasak getirse de Japonlar bunun üzerine balinalan "bi­

limsel nedenlerle" üç kat daha fazla öldüreceklerini duyurdu­

lar. Hepimiz Afrika'nın fillerinin dişleri için ve gergedanlannın

da boynuzlan için artan biçimde katledilmesinin fotoğraflan­

nı gördük. Değişimin şimdiki hızıyla, Afrika'nın ve Güneydoğu

Asya'nın sadece fillerinin ve gergedanlannın değil, hayvanat

bahçeleri ve doğal parklar dışındaki diğer büyük memelileri­

nin çoğunun nesli de on ya da yirmi yıl içinde tükenecektir.

İkinci yok etme mekanizmamız, bilinçli olarak ya da tesa­

düfen bazı türlerin dünyada daha önce bulunmadıklan bölge­

lere salınmasıdır. Şimdi Amerika'da yoğun çalışmayla kurul­

muş olan salınan türlerin bilindik örnekleri, N orveç sıçanlan,

Avrupa sığırcıklan, pamuk kurdu ve Hollanda karaağaç has­

talığı ile kestaneterin çürümesine neden olan bir mantardır.

Avrupa'nın da yanlış isimlendirilen Norveç sıçanı gibi örnek

verilebileceği (sıçanın kökeni N orveç değil Asya'dır) salınan

türleri vardır. Türler bir bölgeden diğerine götürüldüğün­

de genellikle orada karşılaştıkları yerli türleri yiyerek ya da

hastalık bulaştırarak yok ederler. Kurbanlar, getirilen zarar­

lıların yokluğunda evrimleşmiş ve onlara karşı asla savunma

geliştinnemişlerdir. Amerikan kestane ağaçları, Asyalı kestane

ağaçlarının dirençli olduğu bir Asya mantannın yol açtığı çü­

rüme nedeniyle çoktan ortadan kalkmıştır. Keçiler ve sıçanlar,

benzer biçimde, okyanus adalarındaki birçok bitkiyi ve kuşu

ortadan kaldınnışlardır.

Olası tüm zararlıları dünyanın her yanına yaymış durum­

da mıyız? Kesinlikle hayır. Keçilerin ve Norveç sıçanlarının

hala bulunmadığı pek çok ada ve karantina yoluyla pek çok

ülkenin dışında tutulmaya çalışılan böcek ve hastalık vardır.

Birleşik Devletler Tarım Bakanlığı büyük paralar harcayarak

410

ÜÇÜNCÜ ŞEMPANZE

fakat göründüğü kadarıyla başa:ı;ılı olamayarak, katil anların
ve Akdeniz meyve sineklerinin oraya ulaşmasının önlemini al­
maya çalışıyor. Aslında modern zamanlarda, salınmış bir avcı­
nın neden oiacağı en büyük yok oluş dalgası, dünyada başka
hiçbir yerde bulunmayan çok önemli yüzlerce balık türüne ev
sahipliği yapan Afrika'mn Victoria Gölü'nde gerçekleşecektir.
Nil levreği olarak adlandınlan büyük avcı bir balık, yeni bir
balık yatağı kunnak üzere yanlış bir çabayla bilinçli olarak
buraya getirilmiştir ve gölün eşsiz türlerini yiyerek yaşamım
sürdürmektedir.

Habitat yıkımı, üçüncü yok etme aracımızdır. Türlerin çoğu,
sadece belirli tipte habitatlarda bulunmaktadır: bataklık ar­
dıcı bataklıkta yaşarken, çam ardıcı çam annanlannda yaşa­
maktadır. Eğer bataklıklar kurutulur ya da ormanlar kesilir­
se, türlerin her bir bireyini vunnak kadar kesin biçimde, bu
habitatlara bağlı türler de ortadan kaldınlmış olur. Örneğin
Filipinlerde bulunan Cebu Adası'ndaki tüm onoanlar yok edil­
diğinde Cebu'ya özgü on kuştan dokuzunun nesli tüken.miştir.

Habitat yıkımı söz konusu olduğunda en kötüsü hala gerçek­
leşmedi, çünkü dünyanın tür bakımından en zengin habitatlan
olan tropikal yağmur onnanlannı yok etmeye henüz başladık.
Yağmur onoanlarının biyolojik zenginliği dillere destandır - ör­
neğin Panama'daki tek bir yağmur onnam ağacı türü üzerinde
1 500'ün üzerinde böcek türü yaşamaktadır. Yağmur onnanla­
n dünya yüzeyinin yalnızca yüzde 6'sını kaplamaktadır, fakat
tüm türlerin yansını banndınnaktadır. Yağmur onoanının her
bir bölgesi bu bölgeye özgü olan çok büyük sayıda türü içerir.
Şu anda yok edilmekte olan sıradışı zenginliğe sahip yalnızca
bazı yağmur onoanlarından bahsetmek gerekirse, Brezilya'nın
Atlantik onnanlan ile Malezya'nın alçak bölgelerindeki or­
manların yok edilmesi neredeyse tamamlanmıştır ve Borneo
ile Filipinler'deki onnanlann çoğu da önümüzdeki yinni yılda
kesilecektir. Bir sonraki yüzyılın ortasında tropikal yağmur
onoanlarının tek büyük kalıntısı büyük olasılıkla Zaire'nin ve
Amazon Havzası'nın bir bölümünde yaşamaya devam edecektir.

Her tür diğer türlere yiyecek ve habitat sağlama bakımın­
dan bağımlıdır. Bu yüzden, türler birbirine domino taşları gibi

41 1

JARED D IAMOND

bağlıdır. Zincirdeki bir domino taşının devrilmesinin diğerle­

rini devirmesi gibi, bir türün yok olması da başkalarını felake­

tin eşiğine itecek olan diğer türlerin kaybına yol açabilir. Yok

etmenin dördüncü mekanizması, dalgalanma etkisi olarak ta­

nımlanabilir. Doğa, herhangi bir türün nesiinin tükenmesinin,

nerede dalgalanma etkisine yol açacağını öngörmenin nere­

deyse imkansız olduğu karmaşık yollarla birbirine bağlı olan

pek çok türden oluşmaktadır.

Örneğin elli yıl önce hiç kimse, Panama'daki Barro Colora­

do Adası'ndaki büyük avcılann Uaguar, puma ve gri deniz kar­

tah) nesiinin tükenmesinin oradaki küçük karınc'a kuşlanna

ve adanın ormanlarındaki ağaç bileşimine büyük etkisini ön­

göremezdi. Fakat böyle oldu, çünkü büyük avcılar, göbekli do­
muz, maymun ve koati gibi orta büyüklükteki avcılar ile aguti

ve pakalar gibi orta büyüklükteki tohum yiyicileri yemektey­
di. Büyük avcıların ortadan kaybolmasıyla kannca kuşları ve

onların yumurtalarını yiyen orta büyüklükteki avcıların po­

pülasyonunda bir patlama meydana geldi. Orta büyüklükteki

tohum yiyicilerinin sayısında da patlama oldu ve bunlar yere

düşen büyük tohumlan yiyerek bu tohumları üreten ağaçların

yayılmasını engellediler ve küçük tohumlu ağaçların yayılma­

sını sağladılar. Orman ağaçlarının bileşimindeki bu değişme,

küçük tohumlada beslenen fare ve sıçan sayısında bir patla­
maya yol açtı ve bunu da küçük kemirgenlerle beslenen şahin,

baykuş ve cüce leeparların sayısındaki patlama takip etti. Do­

layısıyla büyük avcıların üç nadir türünün nesiinin tükenınesi

pek çok başka türün de ortadan kalkmasını kapsayacak şekil­

de tüm bitki ve hayvan topluluğunda bir seri değişim dalgası­

nı tetikleyebilir.

Bu dört mekanizma aracılığıyla -aşırı avlanma, türlerin sa­

lınması, habitat yıkımı ve dalgalanma etkisi- var olan türlerin

büyük olasılıkla yarısı, önümüzdeki yüzyılın ortalarında, bu

yıl doğan bebekler altmış yaşına geldiğinde ortadan kalkacak

ya da yok olma tehlikesiyle karşı karşıya kalacaktır. Bugün,

pek çok baba gibi, oğullanma benim büyüdüğüm dünyayı ve

onu bir daha asla göremeyeceklerini nasıl anlatacağıını sık sık

düşünürüm. Benimle Yeni Gine'ye gelebilecek kadar büyüdük-

4 1 2

ÜÇÜNCÜ ŞEMPANZE

lerinde, geçtiğimiz yirmi beş yıl :qoyunca çalıştığım, dünyanın
biyolojik hazinelerinden biri olan Yeni Gine'nin doğusundaki
yüksek bölgelerde bulunan ormanların çoğu yok edilmiş ola­
cak.

Daha önce sebep olduğumuz yok oluşlara şimdi sebep ola­
caklanmız eklendiğinde, bugünkü yok oluş dalgasımn dino­
zorlan ortadan kaldıran asteroit çarpmasından daha etkili
olacağı çok açıktır. Memeliler, bitkiler ve pek çok başka tipteki
türler bu çarpışmadan sağ salim kurtulmuştur, fakat şimdi­
ki dalga asalaklardan zamhaklara ve aslanlara kadar her şeyi
etkilemektedir. Öyleyse iddia edilen yok oluş krizi, ne histerik
bir kurun tu ne de uzak gelecek için ciddi bir tehlikedir. Aslında
bu, 50.000 yıldır hızla artan ve çocuklarımızın yaşam süresin­
de bitişe yaklaşmaya başlayacak olan bir olaydır.

SoN OLARAK GELiN yok oluş krizinin gerçekliğini kabul eden ama
bunun önemini göz ardı eden iki düşünceyi gözden geçirelim.
İlk olarak, yok oluş zaten doğal bir süreç değil midir? Eğer
böyleyse şimdi gerçekleşen yok oluş dalgası neden bu kadar
sorun ediliyor?

Bu ilk düşüncenin cevabı, insanların sebep olduğu şimdi­
ki yok oluş hızımn doğal sürecin hızından çok daha fazla ol­
masıdır. Dünyadaki otuz milyon türün yansımn önümüzdeki
yüzyılda ortadan kalkacağına dair tahmin doğruysa, şimdiki
yok olma hızı, yılda 1 50.000 tür ya da saatte on yedi türdür.
Dünyadaki 9000 kuş türünün nesli yılda en az iki tür olacak
şekilde tükenmektedir, fakat doğal şartlarda kuş türleri bir
asırda birden az olacak şekilde ortadan kalkmaktadır. Dolayı­
sıyla şimdiki yok olma hızı normal hızdan 200 kat fazladır. Yok
oluşun doğal bir süreç olduğunu düşünerek yok oluş krizini
önemsememek, ölümün tüm insanların kaderi olduğunu düşü­
nerek soykırımı önemsememeye benzemektedir.

İkinci düşünce oldukça basittir: Bize ne? Bizler, böcekleri
ve tatlı su balıklarını değil çocuklanmızı düşünüyoruz; eğer
on milyon böcek türünün nesli tükeDiyorsa bu kimin umurun­
da? Bu düşüncenin cevabı da kendisi kadar basittir. Bütün tür-

413

JARED DIAMOND

ler gibi, var olmamız pek çok dolayımla diğer türlere bağlıdır.
En belirgin olan dolayımıann bazılan diğer türlerin soluduğu­
muz oksijeni üretmesi, saldığımız karbondioksiti soğurması,
atıklanmızı aynştırması, yiyeceğimizi sağlaması, toprakların
verimliliğini sürdürmesi ve odun ve kağıt sağlamasıdır.

Peki, yalnızca ihtiyacımız olan türleri koruyup diğerlerinin
nesiinin tükenmesine göz yumamaz mıyız? Tabii ki hayır, çün­
kü ihtiyacımız olan türler diğer türlere bağımlıdır. Panama'nın
karınca kuşlannın jaguarlara olan ihtiyacının öngörülerne­
mesinde olduğu gibi, damina taşlannın ekolojik zinciri, han­
gi damina taşından vazgeçeceğimizi anlayabilmemiz için çok
karmaşıktır. Örneğin birileri şu üç soruya cevap verebilir mi?
Dünyanın kağıt hamurunun büyük kısmını üreten on ağaç türü
hangisidir? Bu on ağacın her biri için hangi on adet kuş türü
ona zarar veren zararlı böcekleri yemekte dir, hangi on adet bö­
cek türü onun çiçeklerinin polenlerini taşımaktadır ve hangi
on hayvan türü onun tohumlarının çoğunu yaymaktadır? Bu
on kuşun, böceğin ve hayvanın bağlı olduğu diğer türler han­
gileridir? Eğer hangi türün ortadan kalkınasma izin vermeyi
göze alabileceğini çözmeye çalışan bir kereste firmasının mü­
dürü olsaydınız, bu üç imkansız soruyu cevaplamak zorunda
kalırdınız.

Birkaç türü yok edebilecek ama milyonlarca dolar kazan­
dıracak bazı gelişim projesi önerilerini değerlendirmeye ça­
lışıyorsanız, belirsiz risklerdense kesin bir karı tercih etmek
hala baştan çıkarıcıdır. O zaman aşağıdaki analojiyi bir dü­
şünelim. Varsayalım ki birisi, acı vermeksizin etinizden altmış
gram kesme karşılığında size bir milyon dolar teklif ediyor.
Altmış gramın vücut ağırlığınızin yalnızca binde biri oldu­
ğunu ve böylece geriye vücudunuzun gayet fazla olan binde
dokuz yüz doksan dokuzunun kaldığını hesaplıyorsunuz. Eğer
altmış gram vücut yağından alacaksa ve yetenekli bir cerrah
tarafından alınacaksa bu da gayet iyi. Fakat ya cerrah altmış
gramı vücudunuzda erişebileceği herhangi bir uygun yerden
alacaksa ya da hangi parçanın vazgeçilmez önemde olduğunu
bilmiyorsa? Belki de bu altmış gramın idrar yolundan geldi­
ğini görebilirsiniz. Eğer gezegenimizdeki doğal habitatların

414

ÜÇÜNCÜ ŞEMPANZE

çoğunu satmayı planladığımız gibi vücudunuzun çoğu kısmını

satmayı planlıyorsanız, sonunda idrar yoluııuzu da kaybede­

ceğinizden emin olun.

SoNUÇLANDIRACAK oLURSAK, gelin başta belirttiğim sorunlan,

geleceğimiz üzerinde dolaşan iki bulutu karşılaştırma pers­

pektifiyle değerlendirelim. Nükleer felaketin bir yıkım oldu­

ğu kesindir, ama bu şu anda olmuyor ve gelecekte olabilir ya

da olmayabilir. Çevresel felaketin yıkım olduğu da eşit ölçüde

kesindir, ama fark şuradadır ki, çevresel felaket yola çıkmış

durumda. On binlerce yıl önce başlamıştır, bugün şimdiye dek

yaptığından daha fazla zarar vermektedir, giderek hızlanmak­

tadır ve engellenmezse bir yüzyıl içinde en şiddetli durumuna

ulaşacaktır. Tek belirsizlik, gerçekleşecek facianın çocukları­

mızı mı, yoksa torunlarımızı mı vuracağıyla ve şimdi pek çok

karşı önlemi almayı seçip seçmeyeceğimizle ilgilidir.

Sonsöz:

Hiçbir şey Öğrenilmedi ve
Her şey Unutuldu mu?

GELiN, YAKLAŞIK soN üç MiLYON YILDAKi YÜKSELiŞiMizi ve yakın za­

manda tüm iledememizi belki de tersine çevirmemizin baş­

langıç aşamasını takip ederek, bu kitabın konularını bir araya

getirelim.

Atalarımızın herhangi bir bakımdan hayvanlardan farklı

olduğuna dair ilk işaret, Afrika'da, yaklaşık iki ya da üç mil­

yon yıl önce görülmeye başlanan oldukça ilkel yapıdaki taş

aletlerimizdi. Aletlerin sayısı, onların geçim sağlamada dü­

zenli ve önemli bir rol oynamaya başladığını ortaya koymak­

tadır. Bunun tersine, en yakın akrabalarımız olan bonobolar

ve goriller alet kullanmıyorken, normal şempanzeler bazen

ilkel aletler yapmaktaydı, ama var olmaları bunlara bağlı de­

ğildi.
Ancak bu ilkel aletlerimiz, bir tür olarak başarılı olma­

mızda herhangi bir sıçramayı tetiklemedi. Bir buçuk milyon

yıl daha Afrika'da sınırlı kaldık. Yaklaşık bir milyon yıl önce

Avrupa ve Asya'nın ılık bölgelerine yayılmayı başardık, böyle­

ce üç şempanze türünün en yaygın olanı biz olduk, fakat hala

aslanlardan daha az yaygındık Kullandığımız aletler, oldukça
ilkelden çok ilkel olacak şekilde, son derece yavaş bir gelişim

gösteriyordu. Yüz bin yıl önce, en azından Avrupa ve Asya'nın

batısındaki insan popülasyonları, Neandertaller, düzenli ola­
rak ateşi kullanıyorlardı, fakat diğer bakımlardan büyük me­

melilerin yalnızca bir başka türü olmaya devam ediyorduk.

Sanat, tarım ya da ileri teknolojiyi bir miktar bile geliştire­

memiştik. Dil, madde bağımlılığı ya da tuhaf modern cinsel

alışkanlıklar ve yaşam biçimleri geliştirip geliştİrınediğimiz

416

ÜÇÜNCÜ ŞEMPANZE

bilinmiyor, ama Neandertaller k:ır.k yaşından daha fazla nadi­
ren yaşadılar ve bu nedenle dişilerde menopoz evrimleşmedi.

Davranışlanmızdaki büyük atılıma ilişkin açık bir kanıt,
yaklaşık 40.000 yıl önce Avrupa'da, Afrika'dan gelen modem
anatomili Homo sapiens'in Yakındoğu aracılığıyla buraya
ulaşmasıyla eşzamanlı olarak aniden ortaya çıkmıştır. Bu sı­
rada, zamanla, sanat, özel aletiere dayalı teknoloji, bölgeden
bölgeye değişen kültürel farklılıklar ve kültürel yenilikler ser­
gilerneye başladık. Davranışlardaki bu sıçrama, şüphe götür­
mez biçimde Avrupa'nın dışında geliştirUmeye başlanmıştı.
Ayrıca yüz bin yıl önce Afrika'nın güneyinde yaşayan modem
anatomili Homo sapiens popülasyonlarmın mağara kalıntıla­
nna bakılırsa, gelişim hızlı gerçekleşmiş olmalıydı. Sıçrama­
nın nedeni ne olursa olsun genlerimizin yalnızca çok küçük
bir kısmı bu işe kanşmış olmalı, çünkü genlerimiz bakımından
şempanzelerden hala yalnızca yüzde 1 ,6 oranında farklıyız ve
bu farklılığın büyük kısmı, davranışlanmızdaki sıçrama ger­
çekleşmeden çok uzun zaman önce ortaya çıkmıştı. Yapabilece­
ğim en iyi tahmin, sıçramanın çağdaş dil yeteneğinin mükem­
melleştirilmesi tarafından tetiklendiğidir.

Genellikle Kro-Magnonlan soylu özelliklerimizin ilk taşıyıcı­
lan olarak görürüz ve Kro-Magnonlar bugünkü sorunlarıınızın
kökeninde yatan iki özelliği daha taşıınaktaydılar: birbirimizi
kitlesel olarak öldürme ve çevreyi tahrip etme eğilimimiz. Kro­
Magnonların yaşadığı dönemden önce kesici nesnelerle delinmiş
ve beyni çıkarmak için k:ınlmış insanlara ait kafatası fosilleri,
cinayet ve yamyamlığa tanıklık etmektedir. Kro-Magnonların ge­
lişinden sonra Neandertallerin aniden ortadan kaybolması soy­
kırıının etkin olmaya başlarlığına dair bir ipucu sunmaktadır.
Kendi kaynaklarımızı yok etmekteki etkinliğimiz, 50.000 yıl önce
Avustralya'yı kolonileştinnemizi takiben neredeyse tüm büyük
Avustralyalı hayvanlann ve avianma tekniklerimiz geliştikçe
bazı büyük Avrasya ve Afrikalı hayvanlannın nesiinin tükenmiş
olmasıyla açığa çıkmaktadır. Eğer kendi kendini imha etmenin
tohumlan başka güneş sistemlerindeki gelişmiş uygarlıklann
yükselişiyle de yakından bağlantılıysa, bir uçandaire tarafından
neden ziyaret edilmediğimizi anlamak daha kolay olur.

4 1 7

JARED D IAMOND

Yaklaşık 10.000 yıl önceki son Buz Çağı'nın sonunda yük­

selişimizin temposu artmıştır. İki Amerika kıtasını da büyük

memelilerin bizim sebep olmuş olabileceğimiz kitlesel yok

oluşuyla eşzamanlı olacak şekilde, işgal ettik. Bundan hemen

sonra tanm ortaya çıktı. Birkaç bin yıl sonra ilk yazılı metinler

teknik icat kabiliyetimizin ilerleme hızını belgelerneye başladı.

Bu belgeler, aynı zamanda zararlı maddelere o zaman da ba­

ğımlı olduğumuzu ve soykınının alışılmış ve takdir edilen bir

şey olduğunu da göstermiştir. Habitat yıkımı pek çok toplu­

mun altını oymaya başlamış ve ilk Polinezyalı ve Madagaskar­

lı yerleşirnciler ani baskınlara benzer şekilde türlerin kitlesel

yok oluşuna sebep olmuşlardır. MS 1492'den bu yana, okurya­

zar Avrupalllann dünya çapında yayılışı, yükseliş ve çöküşü­

müzü daha aynntılı olarak izlernemize olanak sağlamıştır.

Son birkaç on yıl içinde diğer yıldızlara radyo sinyalleri

gönderecek ve kendimizi bir gecede havaya uçuracak araçlar

geliştirdik Bu hızlı sona varmamış olsak da dünyanın üret­

kenliğinin büyük bir kısmını kontrol altına almış olmamız,

türleri ortadan kaldırmamız ve çevreye verdiğimiz zarar bir

yüzyıl daha sürdürülemeyecek biçimde artmaktadır. Herhan­

gi bir kimse, çevremize baktığımızda tarihimizin uç noktası­

nın yakında geleceğine ilişkin belirgin bir işaret görmediğini

söyleyebilir. Aslında bu kimse gözlem yapıp bunu yorumlarsa

işaretierin gayet açık olduğunu görecektir. Açlık, çevre kirli­

liği ve yıkıcı teknoloji artmakta, kullanılabilir tanm alanlan,

denizlerdeki yiyecek stoklan, diğer doğal ürünler ve atıklan

telafi edecek çevresel kapasite azalmaktadır. Daha çok insan,

daha az kaynak için daha çok mücadele ettikçe, bir şeyler ol­

mak zorundadır.

Peki, ne olabilir?

Kötümser olmak için pek çok sebep var. Şu an yaşayan bü­

tün insanlar yann ölse bile çevremize verdiğimiz zarar, onun

yıkımının onlarca yıl daha sürmesini garantilemiş durunıdadır.

Tüm bireyleri ölmemiş olsa da sayısız tür, bir daha kendini to­

parlayamayacak seviyeye inen popülasyonlanyla "yaşayan ölü"

sayılabilir. Geçmişteki ders alabileceğimiz tüm kendi kendimi­

ze zarar verme davramşlanmıza rağmen durunıu daha iyi de-

418

ÜÇÜNCÜ ŞEMPANZE

ğerlendirmesi gereken pek çok i"Q.san, nüfusumuzu sınırlama
ihtiyacına karşı çıkmakta ve çevreye zarar vermeye devam et­
mektedir. Diğerleri bencilce çıkarları ya da ceiıaleti nedeniyle
bu saldırının içinde yer almaktadır. Daha fazla insan eylemle­
rinin sonuçlarını değerlendirme lüksünün keyfini sürebilmek
amacıyla hayatta kalmak için kendini umutsuz bir mücadeleye
kaptırmış durumdadır. Tüm bunlar, yıkımın ezici gücünün, bizi
de çoktan yaşayan ölüler arasına katmış olan durdurolamaz bir
ivmeye ulaştığını ve geleceğimizin diğer iki şempanzeninki ka­
dar iç karartıcı olduğunu ortaya koymaktadır.

Bu karamsar bakış açısı, Hallandalı bir kaşif ve profesör
olan Arthur Wichmann'ın, 1 9 1 2'de bir başka bağlamda kale­
me aldığı alaycı bir cümleyle ifade edilmiştir. Wichmann ya­
şamının on yılını Yeni Gine'nin keşfedilmesinin tarihi üzerine
yazdığı üç ciltlik anıtsal bilimsel incelemesine adamış tır. ı ı 98
sayfa boyunca, Endonezya'daki en eski belgelerden on doku­
zuncu yüzyıldaki ve yirminci yüzyılın başındaki büyük seya­
hatlere kadar Yeni Gine'yle ilgili bulabildiği tüm bilgi kaynak­
larını değerlendirmiştir. Wichmann birbirinin ardı sıra oraya
giden kaşiflerin aynı aptallığı tekrar tekrar yaptıklarını anla­
dığmda hayal kırıklığına uğramıştı: Kaşifler, abartılı başanla­
rı konusunda haksız bir övünç sergilemiş, felakete yol açacak
dikkatsizliklerin farkına varmayı reddetmiş, önceki kaşiflerin
deneyimlerini göz ardı etmiş, daha önceki hataları tekrar et­
miş ve böylece gereksiz acılar çekmiş ve ölmüşlerdir. Bu uzun
tarihe bakarak Wichmann, gelecekteki kaşiflerin aynı hatalan
tekrar edeceğini tahmin etmiştir. Wichmann'ın kitabının son
cildini tamamlayan son acı cümlesi, "Hiçbir şey öğrenilmedi ve
her şey unutuldu mu?" olmuştur.

İnsanlığın geleceğiyle ilgili aynı ölçüde karamsar olmaya
iten tüm gerekçelere rağmen, benim görüşüm, durumumuzun
umutsuz olmadığıdır. Dilimiz, sanatımız ve tarımımız o kadar
da kendine özgü olmasa da bizler uzak geçmişte ya da uzak
yerlerde yaşayan türüroüzün diğer temsilcilerinin deneyimle­
rinden bir şeyler öğrenme yeteneğimizle gerçekten de hayvan­
lar arasında benzersiziz. Umut verici işaretler arasında, insan
popülasyonunun büyümesini sınırlamak, doğal habitatlan ko-

4 1 9

JARED DlAMONO

rumak ve diğer çevre koruyucu önlemleri almak gibi pek çok
gerçekçi ve sıklıkla tartışılan politikalar var. Birçok hükümet
bazı durumlarda bu önlemleri zaten almaktadır.

Örneğin çevresel sorunlara ilişkin farkındalık artmakta
ve çevreci hareketler politik bir itibar kazanmaktadır. Şe­
hir planlamacıları her savaşı kazanamıyor, ama sığgörüşlü
ekonomik tezler her zaman hakim de olamıyor. Pek çok ülke
geçtiğimiz birkaç on yılda popülasyon artış oranını düşür­
müştür. Soykırım ortadan kalkmamış olsa da iletişim tekno­
lojilerinin yayılışı, en azından, geleneksel yabancı düşmanlı­
ğımızı azaltına potansiyeline sahiptir ve uzaktaki insanları
bize benzemeyen aşağılık insanlar olarak görmemizi zorlaş­
tırmaktadır. Hiroshima ve Nagazaki'ye atom bombası atıl­
dığında ben yedi yaşımdaydım ve bundan sonraki on yıllar
boyunca, her an gerçekleşebilecek bir nükleer felaket tehli­
kesine ilişkin duyulan korkuyu iyi hatırlıyorum. Fakat nükle­
er silahlar askeri amaçlar için kullanılmadan neredeyse ya­
rım yüzyıl geçti. Bugün nükleer bir facia tehlikesi, 9 Ağustos
1 945'ten beri herhangi bir zamanda düşünülebileceğinden
çok daha uzak görünüyor.

Kendi bakış açım, Endonezya hükümetine, Endonezya Yeni
Gine'sinde (Irian Jaya bölgesi olarak isimlendirilir) doğal re­
zerv sistemi kurma konusunda danışmanlık yaptığım ı 979
yılından beri sahip olduğum deneyimlerle belirlenmiştir. Gö­
rünüşe bakılırsa, Endonezya azalan doğal habitatlarımızı ko­
ruma konusunda umut vaat eden bir yer gibi görünmemek­
tedir. Aksine Endonezya, tropikal üçüncü Dünya ülkelerinin
sorıınlanna ilişkin keskin bir örnektir. Yüz seksen milyonluk
nüfusuyla dünyanın beşinci en kalabalık nüfuslu ülkesi oldu­
ğu gibi, aynı zamanda dünyanın en yoksul ülkelerinden biridir.
Popülasyon hızlı bir şekilde büyümektedir; Endonezyalılann
neredeyse yarısı on beş yaş altındadır. Sıradışı biçimde yüksek
nüfus yoğunluğuna sahip olan bazı bölgeler, bu nüfus fazlalı­
ğını daha az nüfuslu (Irian Jaya gibi) bölgelere yönlendirmek­
tedir. Ne bir kuş gözlemci ordusu ne de oraya özgü geniş katı­
lımlı bir çevre hareketi mevcuttur. Hükümet Batılı anlamıyla
demokratik değildir ve yozlaşma yaygın olarak görülmektedir.

420

ÜÇÜNCÜ ŞEMPANZE

Endonezya, döviz kaynağı elde eômek için balta girmemiş or­

manlanm kesmeye ve petrol ve doğal gaza bağımlıdır.

Tüm bu nedenler yüzünden Endonezya'da türlerin ve ha­

bitatlann korunmasımn ciddi olarak takip edilen ulusal bir

öncelik olması beklenmeyebilir. Irian Jaya'ya ilk gittiğimde,

açıkçası etkin bir koruma progranıının olacağı konusunda

şüpheliydim. Neyse ki Wichmannvari kötümserliğim yanlış

çıktı. Merkezi liderlik sayesinde Endonezyalılar korumamn

değerini anladılar ve Irian Jaya şimdi eyalet bölgesinin yüzde

20'sini kapsayan doğa rezerv sisteminP0 başlatmış durumda.

Bu rezervler yalmzca kağıt üzerinde değil. Çalışmalanın ilerle­

dikçe, memnun edici bir sürpriz olarak, doğa rezervlerine ay kı c
n olduğu için terk edilen kereste fabrikalarına, devriye gezen

nöbetçilere ve hazırlanmış yönetim planıanna rastladım. Tüm

bu önlemler yalnızca idealizm adına değil, Endonezya'nın ulu­

sal çıkarlarının soğukkanlı ve doğru biçimde algılanmasıyla

benimsenmiştir. Eğer Endonezya bunu başarabiliyorsa, çev­

reciliğe yönelik benzer zorluklar yaşayan diğer ülkeler kadar

geniş katılımlı çevreci hareketlere sahip daha zengin ülkeler

de başarabilir.

Sorunlanmızı çözmek için yeni ve icat edilecek teknolojile­

re ihtiyacımız yok. Yalmzca bazı hükümetlerin bazı durumlar

için yaptıklannı daha çok hükümetin daha fazla şekilde yap­

masına ihtiyacımız var. Ortalama bir vatandaşın güçsüz oldu­

ğu da doğru değil. Geçtiğimiz yıllarda yurttaş gruplar, türleri

yok etmenin pek çok gerekçesini azaltmaya yardımcı olmuşlar­

dır - ticari balina avı, kürkleri için büyük kedilerin avianma­

sı ve yabani doğada yakalanan şempanzelerin ithal edilmesi

birkaç örnek olarak verilebilir. Aslında bu, sıradan vatandaş­

ların mütevazı bir katkı sunarak büyük bir etki yaratmasımn

özellikle kolay olduğu bir alandır, çünkü tüm çevre koruma ör­

gütleri düşük bütçelere sahiptir. Örneğin doğayı korumak için

World Wildlife Fund for Nature'ın11 (Doğa İçin Dünya Yaban

1 0 Hayvansal ve bitkisel varlıklan korumak amacıyla doğal halinde
bırakılan arazi parçası -çn.

l l Vakf"ın şimdiki adı 'World Wıde Fund for Nature"dır. Türkiye kolu hakkın­
da bilgi edinmek için http://www.wwf.org.tr/ adresine bakılabilir --çn.

42 1

JARED DlAMONO

Hayatı Vakfı} dünya çapında desteklediği tüm primat koruma
projeleri için yıllık birleşik bütçesi sadece birkaç yüz bin do­
lardır. Birkaç bin dolar daha bütçe, başka türlü göz ardı edile­
cek olan, nesli tükenme tehdidi altındaki maymun, kuyruksuz
maymun ya da lernur için ek projeler anlamına gelecektir. Ek
okumalar kısmında ilgili okurlar için başlangıç niteliğinde
bazı özel kaynaklar önerdim.

Dolayısıyla kendimizi sonu nereye varacağı belli. olmayan
ciddi sorunlarla yüzleşirken görüyor olsam da ihtiyatlı bir
şekilde de olsa iyimserliği elden bırakmıyorunı. Wichmann'ın
kitabının kötümser nitelikteki son cümlesi bile yanlış çıkmış­
tır: Wichmann'dan sonraki Yeni Gine kaşifleri, gerçekten de
geçmişten bir şeyler öğrendiler ve kendilerinden öncekilerin
felaketiere yol açan aptallıklarını tekrarlamaktan kaçındılar.
Geleceğimize Wichmann'ın özlü sözünden daha uygun olan
bir özlü söz, devlet adamı olan Otto von Bismarck'ın anıların­
dan gelmektedir. Uzun hayatının sonlarına doğru etrafında­
ki dünyaya bakıp düşüncelere dalarken kötümser olmak için
onun da nedenleri vardı. Keskin bir zekaya sahip olan ve on
yıllardır Avrupa politikasının merkezinde yer alan Bismarck,
Yeni Gine'nin keşfinin erken tarihini kapsayan hatalar kadar
büyük hataların boşu boşuna tekrarlarup durmasının tarihi­
ne tanıklık etmişti. Yine de hatıralarını yazmayı, tarihten ders
çıkarmayı ve "geçmişi anlamak ve geleceğe rehber olmak için"
diyerek hatıralarını çocuklarına ve torunlarına adamayı yarar­
lı bulmuştu.

Bu kitabı küçük oğullarıma ve onların nesiine adarken için­
de bulunduğum ruh hali budur. izini sürdüğüm geçmişten bir
şeyler öğrenirsek, geleceğimiz diğer iki şempanzeninkinden
daha parlak olacaktır.

Teşekkür

Bu KiTABA katkı sağlayan pek çok insana teşekkür etmek be­
nim için bir zevktir. Annemle babamdan ve Roxbury Latince
Okulu'ndaki öğretmenlerimden, ilgilendiğim konuyu eşza­
manlı olarak pek çok kanaldan araştirmayı öğrendim. Yeni
Gineli dostlarıma olan boreuro onların deneyimlerini ne ka­
dar çok paylaşınarndan açıkça bellidir. Çalışma alanlannın
inceliklerini sabırla açıklayan ve kitabın taslaklarını okuyan
akademisyen dostlarıma ve uzman meslektaşlanma aynı de­
recede teşekkür borçluyum. Kitaptaki bölümlerin çoğunun
önceki biçimleri Discover ve Natural History dergilerinde ya­
yımlanmıştır. Discover'daki temsilcim John Brockman ve edi­
törlerim Leon Jaroff, Fred Golden, Gil Rogin, Paul Hoffman ve
Mare Zabludoff'u, Natural History'den Alan Temes ve Ellen
Goldensohn'u, HaiperCollins'ten Thomas Miller'ı, Hutchinson
Radius Publishers'ten Neil Belton'ı ve eşim Maria Cohen'i ta­
nımış olduğum için çok şanslıyım.

Ek Okumalar

BuRADAKi ÖNERiLER daha fazla okumak isteyen okurlar içindir.
Anahtar nitelikteki kitaplar ve yayınlara ek olarak, daha eski
kaynakların kapsamlı bir listesini sunan yakın zamanda yazıl­
mış kaynakçalan da vermek istedim. Dergi isimlerinden sonra
cilt numarası, bundan sonra iki nokta üst üste işaretini taki­
ben ilk ve son sayfa numaralan ve sonra parantez içinde yayın
yılı verilmiştir.

Bölüm ı . üç Şempanzenin Hikayesi

DNA saatini kullanarak insanlarla diğer primadar arasın­
daki ilişkilerin ortaya çıkanlmasına ilişkin kaynakça bilimsel
dergilerdeki teknik içerikli yayınlan kapsamaktadır. C.G. Sib­
ley ve J.E. Ahlquist, "The phylogeny of the hominoid primates,
as indicated by DNA-DNA hybridization", Journal of Malecular

Evolution 20: 2 - 1 5 (1 984); "DNA hybridization evidence of ho­
minoid phylogeny: results from an expanded data set", Jour­

nal of Malecular Evolution 26: 99- 1 2 1 (1 987); ve C.G. Sibley,
J.A. Comstock ve J.E. Ahlquist, "DNA hybridization evidence of
hornin o id phylogeny: a reanalysis of the data", Journal of Mo­

lecular Evolution 30: 202-236 (1 990) . Sibley ve Ahlquist'in aynı
DNA yöntemlerini kullandıklan kuşlann ilişkilerine dair pek
çok çalışması iki kitapta özet olarak verilmiştir: C.G. Sibley ve
J.E. Ahlquist, Phylogeny and Classification of Birds (New Ha­
ven: Yale University Press, 1 990); ve C.G. Sibley ve B.L. Monroe,
Jr. , Distribution and Taxonomy of the Birds of the World (New
Haven: Yale University Press, 1 990).

İnsan ve primat ilişkisiyle ilgili benzer sonuçlar farklı bir
yöntemle DNA karşılaştırmalan yapılarak elde edilmiştir (Sib­
ley ve Ahlquist'in hidroksiapatit yöntemi değil de tetraetila­
monyum klorid adı verilen bir yöntemle). Bunun sonuçlan, A.
Caccone ve J.R. Powell tarafından in "DNA divergence among

424

ÜÇÜNCÜ ŞEMPANZE

hominoids", Evolutionlution 43: 925-942 (1 989) yayınında an­
latılmıştır. Aynı yazarlar tarafından yayımlanan bir makale
DNA'ların yüzde benzerliğinin kanşık DNA'ların ayrışma nok­
talanndan hesaplanabileceğini açıklamaktadır: A. C accone, R.

DeSalle ve J.R. Powell, "Calibration of the changing thennal
stability of DNAxduplexes and degree of b as e pair mismatch",
Journal of Malecular Evalutian 27: 2 1 2- 2 1 6 (1 988).

Yukandaki yayınlar, kanşık ayrışma noktasını kullanarak
tüm benzerlik için tek bir ölçüt elde etme amacıyla iki türün
tüm genetik materyalini (DNA) karşılaştınnaktadır. Bundan
farklı bir yol kullanan çok daha emek yoğun bir yöntem, her
türün moleküler birimlerin belirleyici dizilerinden oluşan
DNA'sının küçük bir kısmı hakkında çok daha ayrıntılı bilgi
vennektedir. Aynı laboratuvardan çıkan ve bu yöntemi insan
ve primat ilişkilerine uygulayan beş yayın: M.M. Miyamoto vd,
"Phylogenetic relations of humans and African ap es from DNA
sequence in the 'lj!-globin region", Science 238: 369-373 (1 987);

M.M. Miyamoto vd, "Molecular systematics of higher prima­
tes: genealogical relations and classification", Proceedings of
the National Academy of Sciences 85: 7627-7631 (1 988); M.
Goodman vd, "Molecular phylogeny of the family of apes and
humans", Genome 3 1 : 3 1 6-335 (1 989); M. Goodman vd, "Prima­
te evolution at the DNA level and a classification of homino­
ids", Journal of Malecular Evalutian 30: 260-266 (1 990) . Aynı
prensip Viktorya Gölü'ndeki çiklet balıklarının ilişkileri için
de kullanılmıştır: A. Meyer vd, "Monophyletic origin of Lake
Victoria cichlid fishes suggested by mitochondrial DNA sequ­
ences", Nature, 347: 550-553 (1 990).

DNA saatini genel olarak ve özelde Sibley ve Ahlquist'in in­
san/primat ilişkisine uygulamasını şiddetli biçimde eleştiren
iki yayın, J. Marks, C .W. Schmidt ve V.M. Sarich, "DNA hybridi­
zation as a guide to phylogeny: relationships of the Hominoi­
dea", Journal of Human Evalutian ı 7: 769-786 (1 988); ve V. M.
Sarich, C. W. Schmidt ve J. Marks, "DNA hybridization as a gu­
ide to phylogeny: a critical analysis", Cladistics 5: 3-32 (1 989).

Bana göre, Marks, Schmidt ve Sarich'in eleştirilerine gerekli
yanıtlar verilmiştir. Sibley ve Ahlquist tarafından DNA saati

425

JARED D IAMOND

temeline dayanarak ölçülen insan/primat ilişkisi, Caccone ve
Powell tarafından ölçülen DNA saati ve DNA dizilemesinin so­
nuçlan arasındaki uyum bu sonuçlann doğruluğunu destekle­
mektedir. DNA saati üzerine olan diğer yayınlar, yukanda veri­
len bazı yayınlan da içeren Journal of Malecular Evolution'un
iki sayısında bulunmaktadır: Cilt 30, 3. ve 5. sayılar (1 990)

Bölüm 2. Büyük Atılım

İnsan evrimi üzerine aynntılı açıklamalar sunan pek çok
kitap arasında en iyi bulduğum kitap, Richard Klein tara­
fından yazılan The Human Career'di. (University of Chicago
Press, Chicago, 1 989) Roger Lewin tarafındam yazılan, şekilli
ve daha az teknik açıklama banndıran diğer iki kitap In the
Age ofMankind (Smi�hsonian Books, Washington DC, 1 988) ve
Brian Fagan tarafından yazılan The Joumey from Eden (New
York: Thames and Hudson, 1 990) .

Yakın zaman önceki insan evriminin teknik açıklamalan­
nı sunan çok yazarlı iki kitaptan biri, Fred H. Smith ve Frank
Spencer'ın editörlüğündeki The Origins of Modem Humans
(Liss, New York, 1984) ve Paul Mellars ve Chris Stringer'ın edi­
törlüğündeki The Human Revolution: Behavioural and Biologi­
cal Perspectives on the Origins of Modem Humans (Edinburgh
University Press, Edinburgh, 1 989) . İnsan evriminin tarihlen­
dirilmesi ve coğrafyasıyla ilgili yakın zamandaki bazı makale­
ler, C .B. Stringer ve P. Andrews, "Genetic and fossil evidence for
the origin of modern humans", Science 239: 1 263- 1 268 (1 988);
H. Valladas vd, "Thermoluminescence dating of Mousterian
'proto-Cro-Magnon' remains from Israel and the origin of mo­
dern man", Nature 33 1 : 614-6 1 6 (1 988); C.B. Stringer vd, "ESR
da tes for the hamini d burial site of Es Skhul in Israel", Nature
338: (1 989); J.L. Bischoff vd, "Abrupt Mousterian-Aurignacian
boundaries at c. 40 ka bp: accelerator 14C dates from 1 'Arbre- .
da Cave (Catalunya, Spain), Journal of Archaeological Science
16: 563-576 (1 989); V. Cabrera-Valdes ve J. Bischoff, "Accelera­
to.r 14C dates for Early Upper Paleolithic (Basal Aurignacian)
at El eastilla Cave (Spain) , Journal of Archaeological Science
16: 577-584 (1 989); E.L. Simons , "Human origins", Science 245:

426

ÜÇÜNCÜ ŞEMPANZE

ı 343- ı 350 (ı 989) ve R. Grün vd, "ESR dating evidence for early
modern humans at Border C ave in South Africa", Nature 344:
537-539 (1 990).

Pek çok güzel resim içeren Buz Çağı sanatına ilişkin üç ki­
tap, RandaU White ve Mario Ruspoli tarafından yazılmış olan
Lascaux: the Final Photographs (Abrams, New York, ı 987); Paul
G. Bahn ve Jean Vertut'un, Images of the Ice Age (Facts on File,
New York, ı 988).

Matthew H. Nitecki ve Doris V. Nitecki'nin, The Evalutian
of Human Hunting (Plenum Press, New York, ı 986) kitabı, bu
konu üzerine çeşitli yazarlar tarafından yazılmış pek çok bö­
lüm içernıektedir.

Neandertallerin ölülerini gömüp gömmediğine ilişkin soru
R.H. GArgett'in "Grave shortcomings: the evidence for Neander­
tal burial" adlı makalesinde tartışılmış ve buna mukabil cevap­
lar şurada verilmiştir: Current Anthropology 30: ı 57- ı 90 (ı 989).

İnsanın ses aygıtına ve Neandertallerin konuşup konuşma­
dığına ilişkin kaynaklara bir giriş yapmayı sağlayacak üç kay­
nak, Philip Liebernıan'ın The Biology and Evalutian of langu­
age (Harvard University Press, C ambridge, ı 984); E .S. erelin'in
The Human Vocal Tract (Vantage Press, New York, ı 987); ve
Arensburg vd makalesi olan "A Middle Palaeolithic human
hyoid bone", Nature 338: 758-760 (ı989) .

Bölüm 3 . İnsan Cinselliğinin Evrimi

Bölüm 4. Aldatmanın Bilimi

Davranışlarla ilgili (üreme davranışını da kapsayan) genel
evrimsel yaklaşımla ilgilenenler şu iki kitabı mutlaka oku­
malıdır: E.O. Wilson, Sociobiology (Harvard University Press,
Cambridge, ı 975) ve John Alcock, Animal Behavior, 4. Baskı
(Sunderland: Sinauer, ı 989).

Cinsel davranışın evrimini tartışan muhteşem kitaplar, Do­
nald Symons, The Evalutian of Human Sexuality (Oxford: Ox­
ford University Press, ı 979); R.D. Alexander, Darwinism and
Human Affairs (Seattle: University ofWashington Press, ı 979);

427

JARED D IAMOND

Napoleon A. Chagnon ve William Irons, Evolutionary Biology
and Human Social Behavior (North Scituate: Mass. Duxbury
Press, 1 979); Tim Halliday, Sexual Strategies (Chicago: Univer­
sity of Chicago Press, 1 980); Glenn Hausfater ve Saralı Hrdy,
Infanticide (Hawthorne, N.Y: Aldine, 1 980); Saralı Hrdy, The
Woman that Never Evolved (Cambridge: Harvard University
Press, 1 981) ; Nancy Tanner, On Becoming Human (New York:
Cambridge University Press, 1 98 1); Frances Dahlberg, Woman
the Gatherer (New Haven: Yale University Press, 1 981) ; Martin
Daly ve Margo Wilson, Sex, Evolution, and Behavior (Bostan:
Willard Grant Press, 1 983); Bettyann Kevles, Females of the
Species (Cambridge: Harvard University Press, 1 986); ve Hanny
Lightfoot-Klein, Prisoners of Ritual: an Odyssey into Female
Genital Circumcision in Africa (Binghamton: Harrington Park
Press, ı 989).

Özellikle primatıann üreme biyolojisinden bahseden kitap"
lar, C.E. Graham, Reproductive Biology of the Great Apes (New
York: Academic Press, 1981); B.B. Smuts vd, Primate Societi­
es (Chicago: University of Chicago Press, 1 986); Jane Goodall,
The Chimpanzees of Gombe (C ambridge: Harvard University
Press, ı 986); Tashisada Nishida, The Chimpanzees of the Ma­
hale Mountains, Sexual and Life History Strategies (University
of Tokyo Press, 1 990); ve Takayoshi Kana, The Last Ape: Pygmy
Chimpanzee Behavior and Ecology (Stanford: S tanford Univer­
sity Press, 1 991) .

Cinsel fizyoloji ve davranış üzerine makaleler: R.V. Short,
"The evalutian of human reproduction", Proceedings of the Ro­
yal Society (London), series B 195: 3-24 (1 976); R.V. Short, "Se­
xual selection and its component parts, somatic and genetical
selection, as illustrated by man and the great apes", Advances
in the Study ofBehavior 9: 1 3 1 - 1 58 (1 979); N. Burley, "The eva­
lution of concealed ovulation" , American Na turalist 1 14: 835-
858 (1 979); A.H. Harcaurt vd, "Testis weight, body weight, and
breeding system in primates", Nature 293: 55-57 (1 981); R.D.
Martin ve R.M. May, "Outward signs of breeding", Nature 293:
7-9 (1981) ; M. Daly ve M.I. Wilson, "Whom are newbom babies
said to resemble?" Ethology and Sociobiology 3: 69-78 (1 982);

428

ÜÇÜNCÜ ŞEMPANZE

M. Daly, M. Wilson ve S.J. Weghorst, "Male sexual jealousy",
Ethology and Sociobiology 3: 1 1 -27 (1 982); A.F. Dixson, "Obser­
vations on the evolution and behavioral significance of 'sexual
skin' in female primates", Advances in the Study of Behavior
1 3: 63- 1 06 (1983); S.J. Andelman, "Evolution of concealed ovu­
lation in vervet mon.keys (Cercopithecus aethiops)" American
Naturalist 1 29: 785-799 (1 987); ve P.H. Harvey ve R.M. May,
"Out for the sperm count", Nature 337: 508-509 (1 989).

Dördüncü bölüm kuşlann evlilik dışı cinsellikle belirgin
tekeşliliği nasıl birleştirdiğine ilişkin pek çok örneği tartış­
maktadır. Bu çalışmalann aynntılı örnekleri şu yayınlarda
sunulmaktadır: D.W. Mock, "Display repertoire shifts and ext­
ra-marital courtship in herons", Behaviour 69: 57-71 (1 979); P.
Mineau ve F. Cooke, "Rape in the lesser snow goose", Behavi­
our 70: 280-29 1 (1 979); D.F. Werschel, "Nesting ecology of the
Little Blue Heron: promiscuous behavior", Condor 84: 381 -384
(1 982); M.A. Fitch ve G.W. Shuart, "Requirements for a mixed
reproductive strategy in avian species", American Naturalist
1 24: 1 1 6-126 (1 984); ve R. Alatalo vd, "Extra-pair copulations
and mate guarding in the polyterritorial pied flycatcher, Fice­
dula hypoleuca", Behaviour 1 0 1 : 1 39- 1 55 (1 987).

Bölüm 5. Eşlerimizi ve Seks Partnerlerimizi Nasıl

Seçeriz?

Beklendiği üzere bu başlıkta çok fazla bilimsel çalışma
yapılmıştır. İnsanlarda eş seçimine ilişkin kaynaklara örnek
teşkil eden yayınlar: E. Walster vd, "Importance of physical
attractiveness in dating behavior", Journal of PersonaUty and
Social Psychology 4: 508-5 1 6 (1 966); J.N. Spuhler, "Assortative
mating with respect to physical characteristics", Eugenics Qu­
arterly 15 : 1 28- 140 (1 968); E. Berscheid ve K. Dion, "Physical
attractiveness and dating choice: a test of the matching hypot­
hesis", Journal of Experimental Social Psychology 7, 1 73-189
(1971); S.G. Vandenberg, "Assortative mating, or who marries
whom?" Behavior Genetics 2: 1 27- 1 57 (1 972); G.E. DeYoung ve
B. Fleischer, "Motivational and personality trait relationships

429

JARED DlAMONO

in mate selection", Behavior Genetics 6: 1 -6 (1 976); E . Crogni­
er, "Assortative mating for physical features in an African po­
pulation from Chad", Journal of Human Evolution 6: 1 05- 1 14
(1 977); P.N. Bentler ve M.D. Newcomb, "Longitudinal study of
marital success and failure", Journal of Consulting and Clini­
cal Psychology 46: 1053- 1070 (1 978); R.C. Johnson vd, "Secular
change in degree of assortative mating for ability?" Behavior
Genetics 1 0: 1 -8 (1 980); W.E. Nance vd, "A model for the analy­
sis of mate selection in the marriages of twins", Acta Geneti­
cae Medicae GemeUologiae 29: 9 1 - 101 (1 980); D. Thiessen ve
B. Gregg, "Human assortative mating and genetic equilibrium:
an evolutionary perspective", Ethology and Sociobiology 1 :
1 1 1 - 140 (1 980); D.M. Buss, "Human mate selection", American
Scientist 73: 47-5 1 (1 985); A.C. Heath ve L.J. Eaves, "Resolving
the effects of phenotype and social background on mate se­
lection", Behavior Genetics 15 : 75-90 (1985); ve A.C. Heath vd,
"No decline in assortative mating for educational level", Beha­
vior Genetics 1 5: 349-369 (1 985) . Bu konuyla ilgili bir kitap, B.I.
Murstein, Who WiU Marry Whom? Theories and Research in
Marital Choice (New York: Springer, 1976).

Hayvanlardaki eş seçimiyle ilgili kaynaklar insanlarla il­
gili kaynaklar kadar geniş tir. Patrick Bateson'un editörlüğünü
yaptığı Mate Choice (Cambridge: Cambridge University Press,
1 983) iyi bir başlangıç kitabıdır. Bateson'un Japon bıldırcınla­
rıyla yaptığı kendi çalışmaları bu kitabın on birinci bölümün­
de ve kendi yayınlarmda özetlenmiştir. Bu yayınlar, "Sexual
imprinting and optimal outbreeding", Nature: 659-660 (1 978)
ve "Preferences for cousins in Japanese quail", Nature: 236-
237 (1 982). Büyüdüklerinde anne ve babalarının parfümlerini
tercih eden fare ve sıçanlar T.J. Pillion ve E. M. Blass, "Inf antile
experience with suckling odors determines adult sexual beha­
vior in male ra ts", Science: 729-73 1 (1 986) yayınında ve Patrick
Bateson'un yukarıda adı geçen kitabında, B. D'Udine ve E. Al­
leva, "Early experience and sexual preferences in rodents", s.
3 1 1 -327 künyesiyle bulunmaktadır. Son olarak, konuyla ilgili
diğer bazı yayınlar, ileri okumalar kısmının üç, dört ve altıncı
bölümlerinde verilmiştir.

430

ÜÇÜNCÜ ŞEMPANZE

Bölüm 6. Eşeysel Seçilim ve-İnsan Irklannın Kökeni

Darwin'in kendi klasik açıklamalan doğal seçilime hala
iyi bir giriş niteliğindedir: "Darwin's own dassic account is
still a good introduction to natural selection: Charles Darwin",
On the Origin of Species by Means of Natural Selection, or the
Preservation of Favoured Ra ce s in the Struggle for Life (Lond­
ra: John Murray, 1 859). [Türlerin Kökeni, Onur Yayınlan, 1 996,
Sevim Belli.] Bu konudaki barikulade bir modern açıklama şu
kitapta bulunmaktadır: Ernst Mayr, Animal Species and Eva­
lution (Harvard University Press, Cambridge, 1 963).

Carieton S. Coon'un üç kitabı insaniann coğrafik farklılık­
lannı değerlendirmekte, bunu iklimin sebep olduğu coğrafi
farklılıklada karşılaştırmakta ve insanlardaki farklılıklan do­
ğal seçilim yoluyla açıklamaya çalışmaktadır. Bu kitaplar, The
Origin of Races (New York: Knopf, 1 962), The Living Races of
Man (New York: Knopf, 1 965) ve Racial Adaptations (Chica­
go: Nelson- Hall, 1 982). Konuyla ilgili diğer kitaplar, Stanley
M. Garn, Human Races, 2. Baskı (Illinois: Thomas, Springfield,
1 965) ve özellikle bunun beşinci bölümü, K.F. Dyer, The Biology
of Racial Integration'ın (Bristol: Scientechnica, 1974) özellikle
ikinci ve üçüncü bölümleri ve A.S. Boughey, Man and the Envi­
ronment, 2. Baskı (New York: Macmillan, 1 975).

İnsanın deri rengindeki coğrafi farklılıklan doğal seçilim
yoluyla yorumlayan kaynaklar, W.F. Loomis, "Skin-pigment re­
gulation of vitamin-D biosynthesis in man", Science 1 57: 50 1 -
506 (1 967), Vernon Riley, Pigmentation (New York: Appleton­
Century-Crofts, 1 972), bu kitabın özellikle ikinci bölümü; R.F.
Branda ve J.W. Eaton, "Skin color and nutrient photolysis: an
evolutionary hypothesis", Science: 625-626 (1 978); P.J. Byard,
"Quantitative genetics of human skin color", Yearbook ofPhysi­
cal Anthropology 24: 1 23-137 (1 98 1); ve WJ. Harnilton III, Life's
Color Code (New York: McGraw-Hill, 1 983). Soğuğa karşı cevap
olarak insanın coğrafi farklılığı, G.M. Brown ve J. Page, "The ef­
fect of chronic exposure to cold on temperature and blood flow
of the hand", Journal of Applied Physiology 5: 221 -227 (1 952)
ve T. Adams ve B.G. Covino, "Racial variations to a standardi­
zed cold stres", Journal Of Applied Physiology 12 : 9-12 (1 958).

43 1

JARED D IAMOND

Doğal seçilim konusunda olduğu gibi, Darwin'in kendi
açıklamalan eşeysel seçilime iyi bir giriş olarak kalmıştır:
Charles Darwin, The Descent of Man, and Selection in Rela­
tion to Sex (John Murray, Londra, 1 87 1) . [insanın Türeyişi,

Onur Yayınları, 2002, Öner Ünalan.] Altıncı bölüm için öne­
rilen eş seçimiyle ilgili ek okumalar da bu bölümle ilgilidir.
Make Andersson, dişi dul kuşlannın yapay olarak kısaltılmış
ya da uzatılmış kuyruklu erkeklere nasıl tepki verdiği üzerine
yaptığı deneyleri şu yayınında açıklamaktadır: "Female cho­
ice selects for extreme tail length in a widowbird", Nature
299: 8 1 8-820 (1 982). Beyaz, mavi ve pembe kar kazlannın eş
seçimini anlatan yayınlar, F. Cooke ve C.M. McNally, "Mate
selection and colour preferences in Lesser Snow Geese", Be­
haviour: 1 5 1 - 1 70 (1 975); F. Cooke vd; "Assortative mating in
Lesser Snow Gee se (Anser caerulescens)". Behavior Genetics
6: 1 27 - 1 40 (1 976); ve Patrick Bateson'un yukanda geçen kita­
bında, Mate Choice F. Cooke ve J.C . Davies, "Assortative ma­
ting, mate choice, and reproductive fitness in Snow Geese", s.
279-295.

Bölüm 7. Neden Yaşlanır ve tilürüz?

George Williams'ın yaşıanmanın evrimsel teorisini sun­
duğu klasik yayın, "Pleiotropy, natural selection, and the eva­
lution of senescence", Evalutian l l : 398-41 1 (1 957) . Evrimsel
yaklaşırnlara yer veren diğer yayınlar, G. Bell, "Evolutionary
and non-evolutionary theories of senescence", American Na­
turalist 124: 600-603 (1 984); E . Beutler, "Planned obsolescence
in humans and in other biosystems", Perspectives in Biology
and Medicine 29: 1 75- 1 79 (1 986); R.J. Goss, "Why mammals
don't regenerate-or do they?" News in Physiological Sciences
2, 1 1 2-1 1 5 (1 987); L.D. Mueller, "Evolution of accelerated senes­
cence in laboratory populations of Drosophila", Proceedings
of the National Academy of Sciences 84: 1 974- 1 977 (1 987) ve
D. Evered ve J. Whelan'ın editörlüğündeki Research and the
Ageing Population (Chichester: John Wiley, 1 988) kitabında
T.B. Kirkwood'un "The nature and canses of ageing" başlıklı
1 93-206. sayfalar arasındaki kısım.

432

ÜÇÜNCÜ ŞEMPANZE

Yaşlanmaya fizyolojik yaklaşıma (yakın sebep) örnek teşkil
eden iki kitap, R.L. Walford, The Immunologic Theory of Aging
(Copenhagen: Mıınksgaard, 1 969) ve MacFarlane Burnett, Int­
rinsic Mutagenesis: A Genetic Approach to Ageing (New York:
John Wiley, 1 974) .

Biyolojik onarım ve yenilenmeye ilişkin kaynaklara örnek
teşkil eden yayınlar, R.W. Young, "Biological renewal: appli­
cations to the eye", Transactions of the Opthalmological So­
cieties of the United Kingdam 1 02 : 42-75 (1 982); A. Bernste­
in vd, "Genetic damage, mutation, and the evolution of sex",
Science 229: 1 277- 1 28 1 (1 985); J.F. Dice, "Molecular determi­
nants of protein-half lives in eukaryotic cells", Federation
of American Societies for Experimental Biology Journal 1 :
349-357 (1 987); H.R. Warner vd editörlüğünü yaptığı Modem
Biological Theories of Aging (New York: Raven Press, 1 987)

kitabındaki 1 83- 1 98. sayfalarda P.C . Hanawalt, "On the role
of DNA damage and repair processes in aging: evidence for
and against" başlıklı kısmı ve M. Radınan ve R. Wagner, "The
high fidelity of DNA duplication", Scientific American: 40-46

(Ağustos 1 988).

Tüm okurlar yaşlandıkça vücutlarında gerçekleşen deği­
şimleri fark etse de üç farklı sistem için acımasız gerçekleri
anlatan yayınlar şunlardır: R.L. Doty vd, "Smell identificati­
on ability: changes with age", Science 226: 1441- 1443 (1 984);

J. Menkenrf vd, "Age and infertility", Science 233: 1 389-1 394

(1 986); ve R. Katzman, "Normal aging and the brain", News in
Physiological Sciences 3: 1 97-200 (1 988) . Hormon vererek ken­
dini gençleştirme girişimlerinin yalnızca Doyle'un bir fantezi­
si olduğunu düşünüyorsanız, bu girişimin gerçekten nasıl ya­
pıldığını David Hamilton, The Monkey Gland Affair (Londra:
Chatto and Windus, 1 986) kitabından okuyun.

Bölüm 8. İnsan Diline Uzanan Köprüler

Dorothy Cheney ve Robert Seyfarth'ın How Monkeys See
the World (Chicago: University of Chicago Press, 1 990) ki­
tabı, sadece vervetlerin sesli iletişimine ilişkin okunabilir
bir açıklama değil, aynı zamanda hayvanların genel olarak

433

JARED D lAMONO

birbiriyle nasıl iletişim kurduğuna ve dünyayı nasıl gördü­
ğüne ilişkin iyi bir başlangıç niteliğindedir. Derek Bicker­
ton, kreyolleştirmeye ilişkin çalışmalarını ve insan dilinin
kökeniyle ilgili görüşlerini iki kitapta ve pek çok yayında
açıklamıştır. Bu kitaplar, Roots of Language (Ann Arbor: Ka­
roma Press, 1981) ve Language and Species (Chicago: Uni­
versity of Chicago Press, 1 990) . Yayınlar, "Creole languages",
Scientific American 249, no. 1 : 1 1 6 - 1 22 (1 983); "The langu­
age bioprogram hypothesis", Behavioral and Brain Scien­
ces 7: 1 73-22 1 (1 984); ve F.J. Newmeyer'in editörlüğündeki
Linguistics: the Cambridge Survey 2: 267-284, (Cambridge:
Cambridge University Press, 1 988) . Kitabı içindeki "Creole
languages and the bioprogram" b aşlıklı kısım. Bu yayın­
lardan ikincisi ve üçüncüsünü, görüşleri genellikle Bicker­
ton'unkinden ayrılan b aşka yazarlar tarafından yazılan ya­
yınlar takip etmiştir.

Robert A. Hall, Jr. , Pidgin and Creole Languages, (Ithaca:
Cornell University Press, 1 966), bu konudaki yakın tarihli ol­
mayan bir kaynaktır. Neo-Melanezya diline en iyi giriş kitabı,
F. Mihalic, The Jacaranda Diary and Grammar of Melanesi­
an Pidgin (Milton, Queensland: Jacaranda Press, 1971) . Ro­
ger Keesing'in, Melanesian Pidgin and the Oceanic Substrate
(Stanford: Stanford University Press, 1988) kitabı Neo-Mela­
nezya dilinin tarihini keşfetmektedir.

Dil üzerine pek çok etkili kitap arasında Noam
Chomsky'nin Language and Mind (New York: Harcourt Bra­
ce, 1 968) [Dil ve Zihin, Ayraç Yayınları, 200 1 , Ahmet Koca­
man] ve Knowledge of Language: Its Nature, Origin, and
Use (New York: Praeger, 1 985) [Bilgi Sorunları ve Dil (Ma­
nagua Dersleri) Bgst Yayınları, 2009, Veysel Kılıç] kitapları
dikkate değer.

Sekizinci bölümde kısaca bahsettiğim bazı ilişkili alan­
larla ilgili kaynaklar da dikkate değer. Susan Curtiss'in Ge­
nie: a Psycholinguistic Study of a Modern-Day "Wild Child"
(New York: Academic Press, 1 977) kitabı, hem yürek burkan
bir insan dramıyla ilişki kurar hem de ebeveynlerinin hasta­
lıklı durumları yüzünden normal insan dilinden uzak kalan

434

ÜÇÜNCÜ ŞEMPANZE

ve on üç yaşına kadar kimseyle görüşmeyen bir çocukla ilgili
bir çalışmayı ayrıntılı olarak anlatmaktadır. Gözetim altın­
daki kuyruksuz maymunlara, dil benzeri iletişimi öğretme
çabalannı yakın bir zaman önce açıklayan Carolyn Ristau
ve Donald Robbins'in yayınlan, editörlüğü J.S. Rosenblatt
vd tarafından yapılan Advances in the Study of Behavior,
vol. XII, s. ı4ı - 255, (New York: Academic Press, ı 982) kitap­
ta, "Language and the great apes: a critical review" adıy­
la yayımlanmıştır. E.S. Savage-Rumbaugh, Ape Language:
from Conditioned Response to Symbol (Columbia University
Press, ı 986); ve E.S. Savage-Rumbaugh vd tarafından yazı­
lan "Symbols: their communicative use, comprehension, and
combination by bonobos (Pan paniscus)" bölümü, Advances
in Infant Research, vol. VI, s. 2 2 ı -278, içinde Carolyn Rovee­
Collier ve Lewis Lipsitt tarafından editörlüğü yapılan (New
Jersey: Ablex Publishing C orporation, Norwood, ı 990) kita­
bında yayımlanmıştır. Çocukların ilk dil öğrenmeleri üzeri­
ne olan geniş kaynaklar arasındaki bazı başlangıç noktaları,
Melissa Bowerman'ın, Harvey Triandis ve Alastair Heran'un
editörlüğü yaptığı Handbook of Cross-cultural Psychology:
DeveZapmental Psychology, vol. IV, s. 93-ı85 (Allyn and Ba­
con, Boston, ı 98 ı) kitaptaki "Language Development" bölü­
mü; Eric Wanner ve Lila Gleitman'ın Language Acquisition:
the State of the Art (C ambridge: Cambridge University Press,
ı 982); Dan Slobin'in The Crosslinguistic Study of Language
Acquisition, vols I-341 -ve II (New Jersey, Hillsdale: Law­
rence Erlbaum Associates, ı 985) ve Frank S. Kessel'in The De­
velopment of Language and Language Researchers: Essays
in Honor of Roger Brown (New Jersey, Hillsdale: Lawrence
Erlbaum Associates, ı 988) yayınlarıdır.

Bölüm 9. Sanatın Hayvanlardaki Kôkeni

Filin sanatını anlatan ve bunu sanatçının fotoğrafları ve
onun çizimleriyle birlikte gösteren eser, David Gucwa ve James
Ehmann'ın To Whom It May Concem: An Investigation of the
Art of Elephants (New York: Norton, ı 985) kitabıdır. Kuyruksuz
maymunlarm ortaya koyduğu sanat için Desmond Morris, The

435

JARED D lAMONO

Biology of Art (New York: Knopf, ı 962) kitabına bakınız. Thomas
Sebeok'un The Play ofMusement (Bloomington: Indiana Univer­
sity Press, ı 98ı) kitabı da hayvanların sanatıyla ilgilidir.

Yaptıklan çardakiann resimleriyle birlikte, çardak kuşlan
ve cennetkuşlannı iyi biçimde anlatan iki kitap mevcuttur. E.T.
Gilliard, Birds of Paradise and Bower Birds (New York, Garden
City: Natural History Press, ı 969) ve W.T. Cooper and J.M. Fors­
haw, The Birds of Paradise and Bower Birds (Sydney: Collins,
ı 977). Daha yakın zamanda yazılmış teknik bir açıklama için
benim "Biology of birds of paradise and bowerbirds", Annual
Reviews of Ecology and Systematics 17: ı 7-37 (ı 986) künye li
makaleme bakılabilir. En süslü çardakiara sahip çardak kuş­
Ianna ilişkin iki yayırum da şunlardır: "Bower building and
decoration by the bowerbird Ambiyomis inomatus", Ethology
7: ı 77-204 (ı 987) ve "Experimental study of bower decoration
by the bowerbird Ambiyomis inomatus, using colored poker
chip s", American Na turalist ı 3 ı : 63 ı -653 (1988). Gerald Borgia,
dişi çardak kuşlannın erkeklerin çardak dekorasyonlarını ger­
çekten dikkate aldığını deneysel olarak, "Bower quality, number
of decorations and mating success of male satin bowerbirds
(Ptilonorhynchus violaceus): an experimental analysis", Animal
Behaviour 33: 266-271 (1985) yayınında kanıtlamıştır. Benzer
alışkanlıklara sahip cennetkuşlan, S.G. ve M.A. Pruett-Jones'un,
"The use of court objects by Lawes' Parotia", Candar 90: 538-545
(1988) künyeli makalesinde anlatılmaktadır.

Bölüm 1 0. Tanmın Kanşık Nimetleri

Avlanmayı bırakıp çiftçiliğe geçmenin sağlıkla ilgili sonuç­
ları Mark Cohen ve George Arınelagos'un editörlüğü yaptığı
Paleopathology at the Origins of Agriculture (Orlando: Acade­
mic Press, ı 984) adlı kitapta ve Boyd Eaton, Marjorie Shostak
ve Melvin Konner'in The Paleolithic Prescription (New York:
Harper and Row, ı 988) kitabında ayrıntılı olarak işlenmiştir.
Dünyanın avcı-toplayıcılan, Richard R Lee ve Irven DeVore'un
editörlüğünü yaptığı, Man the Hunter (Chicago: Aldine, ı 968)
adlı kitapta özetlenmiştir. Avcı-toplayıcılann çalışma prog­
ramını ve bazı drumlarda bunun çiftçilerinkiyle karşılaştırıl-

436

ÜÇÜNCÜ ŞEMPANZE

masını anlatan kaynaklar bu kitabı ve Richard Lee'nin The!
Kung San (C ambridge: Cambridge University Press, ı979)
adlı kitabını ve aşağıdaki yayınlan içermektedir: K. Hawkes
vd, "Ache at the settlement: contrasts between farming and
foraging", Human Ecology ı5 : ı33- ı 6 ı (ı987); K. :Hawkes vd,
"Hardworking Hadza grandmothers", Comparative Socioeco­
logy of Mammals and Man:34ı -366, ed. V. S tanden ve R. Foley
(Londra, Blackwell, ı 987); ve K. Hill ve A.M. Hurtado, "Hunter­
gatherers of the New World", American Scientist 77: 437-443
(ı 989). Eski çiftçilerin Avrupa boyunca yavaş yayılımı, Albert J.
Arnmerrnan ve L.L. Cavalli-Sforza'nın The Neolithic Transition
and the Genetics of Populations in Europe (Princeton: Prince­
ton University Press, ı 984) kitabında anlatılmaktadır.

Bölüm ı ı . Zararlı Madde Bağımlılığı Neden Var?

Amotz Zahavi, kendi handikap teorisini şu iki yayında açık­
lamaktadır: "Ma te selection-a selection for a handicap", Jo­
urnal ofTheoretical Biology 53: 205-2ı4 (ı 975) ve "The cost of
honesty (further remarks on the handicap principle)" Journal
ofTheoretical Biology 67: 603-605 (1 977). Hayvanların eşierini
seçmek üzere nasıl evrimleştiğine dair iyi bilinen diğer iki mo­
del, kaçış seçme ve gerçek içinde reklam modelidir. Birincisi
R.A. Fisher'ın The Genetical Theory of Natural Selection (Ox­
ford: Ciarendon Press, ı 930) kitabında ve İkincisi A. Kodric­
Brown ve J.H. Brown'ın "Truth in advertising: the kinds of
traits favoured by sexual selection", American Naturalist ı4:

"309-323 (ı984) yayınında açıklanmaktadır. Melvin Konner, teh­
likeli insan davranış örüntüleri üzerine bir başka bakıç açısını
kitapla aynı isimdeki şu bölümde geliştirmektedir: "Why the
reckless survive" (New York: Viking, ı 990). Amerikan yerlileri­
nin enemalanna ilişkin tartışmalar için Peter Furst'un ve Mic­
hael Coe'nin, Maya enema vazolannın keşfini anlattığı "Ri tual
enemas", Natural History Magazine 86: 88-9ı (March ı977)
yayınına, Johannes Wilbert'ın Tobacco and Shamanism in So­
uth America (New Haven: Yale University Press, ı 987) kitabına
ve Justin Kerr's The Maya Vase Book, 2 cilt (New York: Kerr
Associates, ı989 ve ı990) kitabına bakınız. Bu kitap, Maya va-

437

JARED DIAMOND

zolannı göstermekte ve bir enema vazosunu aynntılı olarak 2.
cildin 349-361 : sayfalannda incelemektedir. Eşeysel seçilim ve

eş seçmeyle ilgili pek çok ek okuma önerisi bu konuyla ilgilidir

ve beşinci ve altıncı bölüm okuma önerilerinde verilmiştir.

Bölüm 1 2 . Kalabalık Bir Evrende Tek Başına

Ağaçkakanlarla ve bunların her türüyle ilgili olarak bilmek

isteyebileceğiniz her şey Lester L. Short'un, Woodpeckers of
the World (Delaware, Greenville: Delaware Museum of Natu­

ral History, 1 982) kitabında bulunmaktadır. Dünya dışı yaşa­

mın varlığı tartışmalarıyla ilgili çığır açıcı hesaplamalar, LS.

Shklovskii ve Carl Sagan'ın, InteUigent Life in the Universe
(San Francisco: Holden-Day, 1 966) kitabında mevcuttur.

Bölüm 1 3 . nk Temaslann Sonuncusu

Bob Connolly ve Robin Anderson'un, First Contact (Viking

Penguin, New York, 1987) kitabı, Yeni Gine'nin yükseklerinde­

ki ilk teması, hem beyazların hem de oradaki Yeni Ginelilerin

gözünden anlatmaktadır. On üçüncü bölümde Yeni Gineli­

lerin söyledikleri sözler bu kitaptan alınmıştır. tık temas ve

temastan önceki koşullarla ilgili dikkat çekici kaynaklar, Don

Richardon'un, Yeni Gine'nin güneybatısındaki Sawi Halkı için

yazdığı Peace Child (Ventura: Regal Books, 1974) kitabı ve Na­

poleon A. Chagnon'un Venezuela ve Brezilya'daki Yanomamo

yerlilerini anlattığı Yanomamo, The Fierce People, 3. Baskı

(New York: Holt, Rinehart and Winston, 1 983) adlı kitabıdır.

Yeni Gine'nin keşfiyle ilgili iyi bir tarih kitabı Gavin Souter'in

New Guinea: The Last Unknown (Angus and Robertson, Lond­

ra, 1 963) kitabıdır. Üçüncü Archbold Seferi'nin !iderleri, Balim

Rive'daki Büyük Vadi'ye girişlerini Richard Archbold vd yaz­

dığı "Results of the Archbold Expeditions. No. 41 . Summary of

the 1 938- 1939 New Guinea expedition", Bulletin of the Ameri­
can Museum of Natural History 79: 197-288 (1942) adlı yayın­

da anlatmaktadır. Yeni Gine'deki dağların içlerine gitme teşeb­

büsünde bulunan daha önceki kaşiflerin yazdığı iki eser, A.F.R.

Wollaston, Pygmies and Papuans (Londra: Smith Elder, 1 912)

438

ÜÇÜNCÜ ŞEMPANZE

ve A.S., Meek, A Haturalist in Carinibal Land (Londra: Fisher

Unwin, 1913) kitaplandır.

Bölüm 1 4. Rastlantısal Fatihler

Hayvanlarm evcilleştirilmesi kadar bitkileri de uygarlaş­

mayla ilişkili olarak gözden geçiren kitaplar: C.D. Darlington'ın

The Evalutian of Man and Society (New York: Simon and

Schuster, 1969) kitabı, Peter J. Ucko ve G.W. Dimbleby'in The
Domestication and Exploitation ofPlants and Animals'ı (Chi­

cago: Aldine, 1969). Erich Isaac'ın Geography of Domesticati­
on (New Jersey, Englewood Cliffs: Prentice-Hall, 1 970); ve Da­

vid R. Harris ve Gordon C. Hillman'ın, Foraging and Farming
(Londra: Unwin Hyman, 1 989).

Hayvanların evcilleştirilmesi üzerine olan kaynaklar, S.

Bokonyi, History of Domestic Mammals in Central and Eas­
tern Europe (Budapest: Akademiai Kiado, 1974); S.J.M. Davis

ve F.R. Valla, "Evidence for domestication of the dog 1 2 ,000
years ago in the Natufian of Israel", Nature 276: 608-61 0
(1 978); Juliet Glutton-Brock, "Man-made dogs", Science 1 97:
1 340-1 342 (1 977) ve Domesticated Animals from Early Ti­

mes (Londra: British Museum of Natural History, 1 98 1); lan

Hodder ve diğerlerinin editörlüğünü yaptığı Pattern of the
Past (C ambridge: Cambridge University Press, 1981) isim­

li kitabın içinde, Andrew Sherratt'ın 261 -305. sayfalardaki

"Plough and pastoralism: aspects of the secondary products

revolu tion" başlıklı bölümü; Stanley J. Olsen, Origins of the
Domestic Dog (Tucson: University of Arizona Press, 1 985) , F.

Vuilleumier ve M. Monasterio'nun editörlüğünü yaptığı High
Altitude Tropical Biogeography. (New York: Oxford Univer­

sity Press, 1986) kitabının içinde, E.S. Wing'in 246-264. say­

falardaki "Domestication of Andean mammals" başlıklı bö­

lümü; Simon J.M. Davis, The Archaeology of Animals (New

Haven: Yale University Press, 1 987); Dennis C. Turner ve Pat­

rick Bateson, The Domestic C at: The Biology of i ts Behaviour
(Cambridge: C ambridge University Press, 1 988); ve Wolf Her­

re ve Manfred Rohrs, Haustiere-zoologisch gesehen, 2. Baskı

(Stuttgart: Fischer, 1 990).

439

JARED DIAMOND

Özellikle atların evcilleştirilmesi ve bunun önemi, Frank G.
Row'un The Indian and the Horse (N orman: University of Ok­
laboma Press, 1 955); Robin Law'un The Horse in West African
History (Oxford: Oxford University Press, 1 980); ve Matthew J.

Kust'un Man and Horse in History (Virginia, Alexandria: Plu­

tarch Press, 1983) kitaplarında işlenmiştir. Savaş arabalarım

da kapsayan tekerlekli araçların geliştirilmesi, M.A. Littaue­

rand ve J.H. Crouwel'in Wheeled Vehicles and Ridden Ani m als
in the Ancient Near East (Leiden: Brill, 1 979) kitaplarında ve

Stuart Piggott'm The Earliest Wheeled Transport (Londra: Tha­

mes and Hudson, 1 983) kitabında işlenmiştir. Edward Shaugh­

nessy atların ve savaş arabalarının Çin'e ulaşmasını "Histori­

cal perspectives on the introduction of the chariot into China",

Harvard Journal of Asiatic Studies 48: 1 89-237 (1 988) makale­

sinde anlatmaktadır.

Bitkilerin evcilleştirilmesine ilişkin genel açıklamalar için

Kent V. Flannery, "The origins of agriculture", Annual Review
of Anthropology 2: 271-310 (1 973); Charles B. Heiser, Jr, Seed
to Civilization, 2. Baskı (San Francisco: Freeman, 1 98 1) ve Of
Plants and Peoples (Norton: University of Oklahoma Press,

1 985); David Rindos, The Origins of Agriculture: an Evolutio­
nary Perspective (New York: Academic Press, 1 984) ve T.R. So­

derstrom ve diğerlerinin editörlüğünü yaptığı Grass Systema­
tics and Evalutian (Washington DC: Smithsoilian Institution

Press, 1 987) adlı kitapta, Hugh H. Iltis'in "Maize evolution and

agricultural origins", s. 1 95-21 3 bölümüne bakınız. Iltis'in bu

ve diğer yayınları, Eski ve Yeni Dünya'da tahılların farklı ko­

laylık derecelerinde evcilleştirilmesiyle ilgili düşünceleri te­

tiklemiştir.
Özellikle Eski Dünya'daki bitki evcilleştirilmesi, Jane Renf­

rew, Palaeoethnobotany (New York: Columbia University

Press, 1 973) ve Daniel Zohary ve Marta Hopf, Domestication of
Plants in the Old World (Oxford: Ciarendon Press, 1 988) kün­

yeli kaynaklarda işlenmektedir. Buna mukabil, Yeni Dünya'daki

durum için açıklamalar, Robert Wauchope ve Robert C. West'in

editörlüğündeki Handbook of Middle American Indians, Vol.

I: Natural Environment and Early Cultures (Austin: University

440

ÜÇÜNCÜ ŞEMPANZE

of Texas Press, ı 964) adlı kitapta,.Richard S. MacNeish'in 4ı3-
426. sayfalardaki "The foodgathering and incipient agricultu­

ral stage of prehistoric Middle America" adlı bölümünde ve

P.C . Mangelsdorf vd, "Origins of agriculture in Middle Ameri­

ca": 427-445 in the book by Wauchope and West; D. Ugent, "The

potato", Science ı 70: ı ı6ı-ı ı66 (ı 970); C.B. Heiser, Jr. , "Origins

of s ome cultivated New World plants", Annual Reviews of Eco­
logy and Systematics 1 0: 309-26 (ı 979); H.H. Iltis, "From teo­

sinte to maize: the catastrophic sexual dismutation", Science
222: 886-894 (1983); William F. Keegan, Emergent Horticultural
Economies of the Eastem Woodlands (Carbon-dale: Southern

Illinois University, ı 987); ve B.D. Smith, "Origins of agricultu­

re in eastern North America", Science 246: ı 566- ı 57 ı (ı 989)
künyeli kaynaklarda mevcuttur. Zararlı otlann, bitki ve hayvan

zararlılannın ve hastalıkların kıtalararası orantısız yayılımını

açıklayan öncü kitaplar şunlardır: William H. McNeill, Plagues
and Peoples (New York: Anehor Press, Garden City, ı 976); Alf­

red W. Crosby, The Columbian Exchange: Biological and CuZ­
tural Consequeiıces of 1 492 (Westport: Greenwood Press, ı972)
ve Ecological Imperialism: The Biological Expansion of Euro­
pe, 900-1 900 (Cambridge: Cambridge University Press, ı986) .

Bölüm 1 5 . Atlar, Hititler ve Tarih

Hint-Avrupa sorununu özetleyen yakın zamanda yazılmış

olan, ufuk açıcı ve oldukça derin iki kitap, Colin Renfrew, Arc­
haeology and Language (Londra: Jonathan Cape, ı987) ve J.P.

Mallory, In Search of the Indo- Europeans (Londra: Thames

and Hudson, ı989). On beşinci bölümde açıkladığım nedenler

yüzünden, ön-Hint Avrupa'nın kökeninin yaklaşık yeri ve za­

manıyla ilgili olarak Mallory'un sonuçlanna katılıyorum, fa­

kat Renfrew'inkilere katılmıyorum.

Daha eski fakat hala kullanışlı olan çok yazarlı ve kapsamlı

bir kitap, George Cardona vd, !nda-European and Indo-Euro­
peans (Philadelphia: University of Pennsylvania Press, ı970) .
The Journal of !nda-European Studies başlıklı bir dergi (baş­

ka ne olabilirdi?) bu alandaki teknik yayınlar için bir çıkış

noktasıdır. Mallory ve benim ikna edici bulduğum bakış açısı,

44ı

JARED D IAMOND

The Baits (New York: Praeger, ı 963), The Slavs (Londra: Thames

and Hudson, 1971), The Gaddesses and Gods of Old Europe
(Thames and Hudson, Londra, ı 982) ve The Language of the
Goddess (New York: Harper and Row, ı989) kitaplannın yazan

olan Marija Gimbutas'm eserlerinde desteklenmektedir. Girn­

butas çalışmalannı aynca C ardona ve arkadaşlannın yukan­

da bahsedilen, Bernhard ve Kandler-Palsson'un aşağıda geçen

kitabında ve The Journal of Indo-European Studies'in ı : ı -20
ve ı 63-2ı4 (1973); 5: 277-338 (1 977); 8: 273-31 5 (1 980); ve 13 :
1 85-201 (ı985) sayılannda anlatmaktadır.

Erken Hint-Avrupa halklanyla ilgili kitaplar ya da mo­

nografiler, Emile Benveniste, Indo-European Language and
Society (Londra: Faber and Faber, ı973); Edgar Polome, The
Indo-Europeans in the Fourth and Third Millenia (Ann Ar­

bor, Karoma: 1 982); Wolfram Benılıard ve Anneliese Kandler­

Palsson, Ethnogenese europaiseher Volker (Stuttgart: Fischer,

1 986); ve Wolfram Nagel, "Indogermanen und Alter Orient:

Ruckblick und Ausblick auf den Stand des Indogermanen

problems", Mitteilungen der Deutschen Orient- Gesellschaft zu
Berlin 1 1 9: 1 57-21 3 (1987). Dillerle ilgili kitaplar, Henrik Birn­

baum ve Jaan Puhvel, Ancient Indo-European Dialects (Berke­

ley: University of California Press, ı 966); W.B. Lockwood, !nda­
European Philology (Londra: Hutchinson, 1 969); N orman Bird,

The Distribution of Indo-European Root Morphemes (Wiesba­

den: Harrassowitz, 1 982); ve Philip Bal di, An Introduction to
the Indo-European Languages (Carbondale: Southern Illinois

University Press, 1 983). Paul Friedrich'in Prota-Indo-European
Trees (Chicago: University of Chicago Press, 1 970) adlı kitabı,

Hint-Avrupa'nın anavatmını çıkarsamaya çalışırken üç ismi

kanıt olarak kullanır.

W.P. Lehmann ve L. Zgusta, Bela Brogyanyi'nin editörlüğü

yaptığı Studies in Diachronic, Synchronic, and Typological
Linguistics Brogyanyi (Amsterdam: Benjamins, 1 979) adlı ki­

tabın 455 ve 466. sayfalan arasındaki "Schleicher's tale after

a century" bölümünde yeniden oluşturulmuş Ön-Hint-Avrupa

dilinin örneğini sunmakta ve tartışmaktadır. On dördüncü bö­

lüm altındaki atiann evcilleştirilmesi ve önemine ilişkin kay-

442

ÜÇÜNCÜ ŞEMPANZE

naklar. da atıann Hint-Avrupa dillerinin yayılışındaki rolüne
kaynakça oluşturmaktadır. Özellikle bu alanla ilgili makaleler,
David Anthony, "The 'Kurgan culture,' !nda-European origins
and the domestication of the horse: a recoiısideration", Cur­
rent Anthropology 27: 291-3 1 3 (1986); ve David Anthony ve
Dorcas Brown, "The origins of horseback riding", Antiquity 65:
22-38 (1991) .

Bölüm 16. Siyah ve Beyaz

Soykınının gene olarak incelenmesine ilişkin üç kitap, Ir­
ving Horowitz, Genocide: State Power and Mass Murder (New
Brunswick: Transaction Books, 1976); Leo Kuper, The Pity of it
All (Londra: Gerald Duck-worth, 1 977); ve Leo Kuper, Genoci­
de: lts Political Use in the 20th Century (New Haven: Yale Uni­
versity Press, 1981) . Yetenekli psikiyatrist Robert J. Lifton'ın,
soykınının uygulayıcılan ve kurtulanlan üzerindeki psikolojik
etkileri üzerine çalışmalan, Death in Life: Survivors of Hiros­
hima (New York: Random House, 1 967) ve The Broken Connec­
tion (N�w York: Simon and Schuster, 1979) kitaplandır.

Tazmanyalılann ve diğer Avustralyalı yerli gruplann yok
edilmesini anlatan kitaplar, N.J.B. Plomley, Friendly Missi­
on: The Tasmanian Joumals and Papers of George Augustus
Robinson 1829-1834 (Hobart: Tasmanian Histarical Research
Association, 1 966); C.D. Rowley, The Destruction of Aborigi­
nal Society, cilt I (Canberra: Australian National University
Press, 1970); ve Lyndall Ryan, The Aboriginal Tasmanians
(St. Lucia: University of Oueensland Press , 1981) . Patricia
Cobern'in, Avustralyalı beyazlarm Tazmanyalılan ortadan kal­
dırdığını inkar eden öfkeli mektubu J. Peter White ve James F.

O'Connell'in A Prehistory of Australia, New Guinea, and Sahul
(New York: Academic Press, 1 982) adlı kitabının ek kısmında
verilmiştir. Amerikan yerlilerinin beyaz yerleşirnciler tarafın­
dan yok edilmesini aynntılı olarak anlatan pek çok kitap ara­
sında Wilcomb E. Washburn, "The moral and legaljustification
for dispossessing the Indians", s. 1 5-32, Seventeenth Century
America, ed. James Morton Smith (Chapel Hill: University of
North Carolina Press, 1 959); Alvin M. Josephy, Jr. , The Ameri-

443

JARED D IAMOND

can Heritage Book of Indians (New York: Simon and Schuster,

1 96 1); Howard Peckham ve Charles Gibson, Attitudes of Co­
lonial Powers Towards the American Indian (Salt Lake City:

University of Utah Press, 1 969); Francis Jennings, The Invasi­
on of America: Indians, Colonialism, and the Cant of Conqu­
est (Chapel Hill: University of N orth Carolina Press, ı 975); Wil­

comb E. Washburn, The Indiaiı in A merica (New York: Harper

and Row, 1 975); Arrell Morgan Gibson, The American Indian,
Prehistory to the Present (Massachusetts: Heath, Lexington,

1 980); ve Wilbur H. Jacobs, Dispossessing the American Indi­
an (Norman: University of Oklahoma Press, 1 985) sayılabilir.

Yahi yerlilerinin yok edilmesi ve Ishi'nin kurtuluşu Theodora

Kroeber'in klasik kitabı olan Ishi in Ttvo Worlds: A Biography
of the Last Wild Indian in North America'nın (Berkeley: Uni­

versity of California Press, 1 9 6 1) konusudur. Brezilya yerli­

lerinin yok edilmesi Sheldon Davis'in Victims of the Miraele
(Cambridge: Cambridge University Press, 1 977) adlı kitabında

işlenmektedir.

Stalin yönetimi altındaki soykırım Robert Conquest'in The
Harvest ofSorrow (New York: Oxford University Press, 1 986) ki­

tabı da dahil olmak üzere, diğer kitaplannda anlatılmaktadır.

Hayvanıann aynı türdeki başka hayvanlar tarafından bi­

reysel ve topluca öldürülmesine ilişkin açıklamalar E.O. Wil­

son, Sociobiology (Cambridge: Harvard University Press, 1 975);
Cyiıthia Mass, Portraits in the Wild, 2. Baskı (Chicago: Univer­

sity of Chicago Press, 1 982); ve Jane Goodall, The Chimpanze­
es of Gombe (C ambridge: Harvard University Press, 1 986) adlı

eserlerde verilmiştir.

Bölüm 1 7 . Hiç Yaşanmamış Altın Çağ

Hayvanların nesiinin Geç Pleistosen'de ve Erken Yakın

Çağ'da tükenınesi Paul Martin ve Richard Klein'in editörlüğü

yaptığı Quatemary Extinctions (1\ıcson: University of Arizo­

nia Press, 1 984) adlı kitapta kapsamlı bir şekilde anlatılmak­

tadır. Ormanıann yok edilmesinin tarihi için John Perlins'in

A Forest Joumey (New York: Norton, 1 989) adlı kitabına ba­

kınız.

444

ÜÇÜNCÜ ŞEMPANZE

Yeni Zelanda'mn bitkileri, jeolojisi ve iklimine ilişkin açık­
lamalar G. Kuschel'in editörlüğünü yaptığı Biogeography and
Ecology in New Zealand (Hague: Junk, V.T. 1975) adlı kitapta
bulunabilir. Türlerin ortadan kalkmasının Yeni Zelanda'daki
ömekleri, Martin ve Klein'in yukanda ahntılanan kitabımn 32
ve 34. sayfalan arasında özetlenmiştir. Atholl Anderson maa­
lan ilişkin bilgimizi Prodigious Birds (Cambridge: Cambridge
Univesity Press, 1 989) adlı kitabında özetlemektedir. Moalarla
ilgili bilgiler için, New Zealand Journal of Ecology, Vol. XII
(1989) dergisinin özellikle 1 1 -25. sayfalar arasındaki Richard
Holdaway ve 67-96. sayfalar arasındaki Ian Atkinson ve R.M.
Greenwood'un makalelerine bakımz. Moalara ilişkin diğer
önemli makaleler: G. Caughley, "The colonization of New Zea­
land by the Polynesians", Journal of the Royal Society of New
Zealand 1 8: 245-270 (1988) ve A. Anderson, "Mechanics of over­
kill in the extinction of New Zealand moas", Journal of Archa­
eological Science 1 6: 137- 1 5 1 (1 989) .

Madagaskar ve Hawaii'deki türlerin nesillerinin tükenme­
sine ilişkin ömekler, Martin ve Klein'in yukanda alıntılanan
kitabındaki sırayla yirmi beşinci ve yirmi altıncı bölümlerde
verilmiştir. Henderson Adası'nın öyküsü David Steadman ve
Storrs Olson'un "Bird remains from an archaeological site on
Henderson Island, South Pacific: man-caused extinctions on an
'uninhabited' island", Proceedings of the National Academy of
Sciences 82: 6 1 9 1 -95 (1 985) makalesinde anlatılmaktadır. Tür­
lerin nesiinin tükenmesinin Amerika kıtalarındaki ömekleri
için on sekizinci bölümdeki kaynaklara bakımz.

Paskalya Adası'ndaki uygarlığın tüyler ürpertici sonu Pat­
rick V. Kirch'in The Evolution of the Polynesian Chiefdoms
(University Press: Cambridge Cambridge, 1 984) adlı kitabın­
da anlatılmaktadır. Paskalya'daki ormaniann yok edilmesi J.
Flenley, "Stratigraphic evidence of environmental change on
Easter lsland", Asian Perspectives 22: 33-40 (1979) ve J. Hen­
ley ve S. King, "Late Quatemary pollen records from Easter Is­
land", Nature 307: 47-50 (1984) adlı makalelerde yeniden can­
landınlmaktadır.

445

JARED DlAMONO

Anasazi yerleşiminin Chaco Kanyonu'ndaki yükselişi ve çö­

küşüne ilişkin bazı açıklamalar, J.L. Betancourt ve T.R. van De­

vender, "Holocene vegetation in Chaco Canyon, New Mexico",

Science 2 14: 656-658-349-(1981); M.L. Samuels ve J.L. Betan­

court, "Modeling the long-term effects of fuelwood harvests on

pinyon-juniper woodlands", Environmental Management 6:
505-515 (1 982); J.L. Betancourt vd, "Prehistoric long-distance

transport of construction beams, Chaco Canyon, New Mexi­

co", American Antiquity 5 1 : 370-375 (1 986); Kendrick Frazier,

People of Chaco: A Canyon and its Culture (New York: Norton,

1 986); ve Al den C. Hayes vd, Archaeological Surveys of Chaco
Canyon (Albuquerque: University of New Mexico Press, 1 987)
künyeli yayın ve kitaplarda bulunabilir.

Pac"krat Çöplükleri'ne ilişkin bilinmek istenen her şey bu­

raya adını veren Julio Betancourt, Thomas van Devender ve

Paul Martin'in kitabında (Tucson: University of Arizona Press,

1 990) bulunabilir. Bu kitabın özellikle, on dokuzuncu bölümü,

Petra'daki yaban farelerini incelemektedir. Çevreye verilen za­

rarla Yunan uygarlığının inişe geçişi arasındaki olası ilişki,

K.O. Pope ve T.H. van Andel "Late Ouatemary civilization and

soil formation in the southem Argolid: its history, causes and

archaeological implications", Journal of Archaeological Scien­

ce l l : 281 -306 (1984); T.H. van Andel vd, "Five thousand years

of land use and abuse in the southem Argolid", Hesperia 55:

1 03- 1 28 (1 986); ve C. Runnels ve T.H. van Andel, "The evaluti­

on of settlement in the southem Argolid, Greece: an economic

explanation", Hesperia 56: 303-334 (1987) künyeli yayınlarda

incelenm ektedir.

Maya uygarlığının yükseliş ve çöküşü üzerine olan kitap­

lar: T. Patrick Culbert, The Classic Maya Collapse (Albuquer­

que: University of New Mexico Press, 1 973); Michael D. Coe,

The Maya, 3 . Baskı (Londra: Thames and Hudson, 1 984); Sylva­

nus G. Morley vd, The Ancient Maya, 4. Baskı (Stanford: Stan­

ford University Press, 1983); ve Charles Gallenkanıp, Maya:
The Riddle and Rediscovery of A Lost Civilization, gözden ge­

çirilmiş 3. Baskı (New York: Viking Penguin, 1 985). Uygarlıkla­

no çöküşüyle ilgili karşılaştırmalı açıklamalar için Norman

446

ÜÇÜNCÜ ŞEMPANZE

Yoffee ve George L. Cowgill'in edi�örlüğünü yaptığı The CoUap­
se of Ancient States and Civilizations (1\ıcson: University of

Arizona Press, 1 988) adlı kitaba bakınız.

Bölüm 1 8 . Yeni Dünya 'da Ani Baskın ve Şükran

Yeni Dünya'daki insan yerleşimi ve büyük hayvanıann nes­

Iinin tükenmesine ilişkin geniş çaplı ve tartışmalara ilişkin

kaynaklar sağlayan ve iyi bir başlangıç noktası oluşturan üç

kitaptan biri, Paul Martin ve Richard Klein'in on yedinci bölü­

münde alıntılanan kitabı ve diğerleri Brian Fagan, The Great
Joumey (New York: Thames and Hudson, 1 987); ve Ronald C.

Carlisle (editor). Americans Bejare Columbus: Ice-Age Origins
(Ethnology Monographs No. 1 2 , Department of Anthropology,

University of Pittsburgh, 1 988) kitaplandır.

Ani baskın hipotezi Paul Martin'in kendi makalesi olan

"The Discovery of America", Science 179: 969-974'te (1 973)

genel olarak verilmiş ve matematiksel modellemesi, J.E. Mo­

simann ve Martin tarafından, "Simulating overkill by Paleo­

indians", American Scientist 63: 304-3 1 3 (1 975) adlı yayında

yapılmıştır.

C. Vance Haynes, Jr.'ın Clovis kültürü ve onun kökenleri

üzerine yayımladığı bir seri makale, Martin ve Klein'in on

yedinci bölümün kaynakçasındaki kitabının 345-353. sayfa­

larındaki bölümde yer almaktadır ve bazılan aşağıda veril­

miştir: "Fluted projectile points: their age and d.ispersion",

Science 1 45: 1 408- 1 4 1 3 (1961) ; "The Clovis culture", Canadi­
an Journal of Anthropology 1 : 1 1 5- 1 2 1 1 980); ve "Clovis ori­

gin update", The Kiva 52: 83-93 (1 987). Shasta tembel hayva­

nı ve Harrington'un dağ keçisinin eşzamanlı olarak ortadan

kalkışı için J.I. Mead vd, "Extinction of Harrington's moun­

tain goat", Proceedings of the National Academy of Sciences
83: 836-839 (1 986) adlı yayma bakınız. Clovis öncesine iliş­
kin iddiaların eleştirisi, Fred H. Smith ve Frank Spencer'ın

editörlüğünü yaptığı The Origins of Modem Humans adlı

kitabın 5 1 7-563. sayfaları arasında yer alan "The Americas:

the case against an Ice-Age human population" bölümünde,

Dena Dincauze'nin "An archaeological evaluation of the case

447

JARED DIAMOND

for pre-Clovis occupations", Advances in World Archaeology
3: 275-323 (1 984) ve Thomas Lynch, "Glacial-age man in So­

uth America? A critical review", American Antiquity 55: 1 2-

36 (1 990) adlı yayınlarında verilmektedir. Meadowcroft Rock

Shelter'daki Clovis öncesi insan yerleşimi seviyelerinin tarih­

lendirmelerini destekleyen argümanlar Ronald C. Carlisle'ın

editörlüğünü yaptığı yukarıda bahsedilen kitapta, 97- 1 3 1 .

sayfalar arasında James Adovasio'nun yazdığı "Meadowc­

roft Rockshelter, 1 973- 1 977: a synopsis" başlıklı kısımda, J.E.

Ericson ve diğerlerinin kaleme aldığı Peopling of the New
World (Califomia: Los Altos, 1 982) adlı kitapta ve "Who are

those guys?: some biased thoughts on the initial peopling of

the New World": 45-61 , in Americans Before Columbus: Ice­
Age Origins künyeli kaynakta bulunmaktadır. Monte Verde
bölgesinin ayrıntılı olarak betimlenmesiyle ilgili olan pek

çok kitaptan ilki T.D. Dillehay, Monte Verde: A Late Pleisto­
cene Settlement in Chile, cilt I: Palaeoenvironment and Site
Contexts'tir (Washington DC: Smithsonian Institution Press,

1 989) .

İlk Amerikalılar ve son mamutlarla ilgilenmeyi sürdüren

okurlar, üç ayda bir yayımlanan ve Center for the Study of the
First Americans, 495 College Avenue, Orono, Maine 04473 ad­

resinden temin edilen Mammoth Trumpet gazetesine abone

olabilirler.

Bölüm 1 9 . İkinci Bulut

Nesli tükenen ve tükenme tehlikesinde olan türlerin isim

isim açıklamaları, International Union for Conservation of Na­
ture and Natural Resciurces (IUCN) tarafından yayımlanan Red

Data Book'ta bulunmaktadır. Farklı bitki ve hayvan gruplanndan

ve farklı kıtalardan bahseden ayn ayn kitaplar yayımlanmıştır

ya da yayınlanmaktadır. Kuşlar için International Council for

Bird Preservation (ICBP) tarafından yayınlanan kitaplar: Warren
B. King editörlüğünde Endangered Birds of the World: The ICBP
Red Data Book (Washington DC: Smithsonian Institution Press,

1 981); ve N.J. Callar ve P. Andrew, Birds to Watch: The ICBP World
Checklist ofThreatened Birds (Cambridge: ICBP, 1 988).

448

ÜÇÜNCÜ ŞEMPANZE

Çağdaş dönemde ve Buz Çağı':qda gerçekleşen yok oluş dal­

galannın özet ve analizleri ve bunların oluş mekanizmaları,

Martin ve Klein'in on yedinci bölümün kaynaklannda verilen

Quatemary Extinctiohs kitabında, 824-862. sayfalar arasın­

da bulunan bana ait, "Historic extinctions: a Rosetta Stone for

understanding prehistoric extinctions" adlı makalemde mev­

cuttur. Gözden kaçan türlerin yok oluş problemi benim "Ex­

tant unless proven extinct? Or extinct unless proven extant?"

Conservation Biology 1 : 77-79 (1 987) künyeli makalemde tartı­

şılmıştır. Terry Erwin, yaşayan türlerin toplam sayısına ilişkin

tahmini "Tropical forests: their richness in Coleoptera and ot­

her arthropod species", The Cole-opterists ' Bulletin 36: 74-75

(1 982) yayınında vermiştir.

Pleistosen ve Erken Yakın dönemde gerçekleşen yok oluş

örneklerine ilişkin ek okumalar on yedinci ve on sekizinci bö­

lümlerin kaynak kısmında verilmiştir. Ayrıca Storrs Olson, ada­

lardaki kuşların nesiinin tükenınesini David Western ve Mary

Pearl'ün editörlüğünü yaptığı Conservationfor the 'IWentyfirst
Century (New York: Oxford University Press, 1 989) kitabının

50-53. sayfalanndaki "Extinction on islands: man as a catast­

rophe" başlıklı makalesinde incelemiştir. lan Atkinson'ın, aynı

kitabın 54-75. sayfalan arasındaki "Introduced animals and

extinctions" başlıklı makalesi sıçan ve diğer zararlıların sebep
ol�uğu felaketi özetlemektedir.

Sonsöz: Hiçbir şey Öğrenilmedi ve Her şey

Unutuldu mu?

Bugün gerçekleşen ve gelecekte gerçekleşecek olan yok oluş
krizlerinin ve insanlığın bugün karşı karşıya kaldığı diğer

krizierin nedenlerini ve bunlar için ne yapılabileceğini tartı­

şan pek çok kitap mevcuttur. Bunlardan bazılan şunlardır:

JoHN J. BERGER, Restaring the Earth: How Americans are
Working to Renew our Damaged Environment (New York:

Knopf, 1 985); editör, Environmental Restoration: Science and
Strategies for Restaring the Earth (Washington DC: Island

Press, 1 990).

449

JARED D lAMONO

Jmrn CAIRNS, Jr., Rehabilitating Damaged Ecosystems (Flo­

rida, Bo ca Ra ton: CRC Press, ı 988); K.L. Dickson ve E .E. Her­

ricks, Recovery and Restaration of Damaged Ecosystems
(Charlottes ville: University Press of Virginia, ı 977) .

ANNE VE PAUL EHRLICH, Earth (New York: Franklin Watts, ı 987) .

PAUL VE ANNE EHRLICH, Extinction (New York: Randam House,

ı 9sıı .

-The Population Explosion (New York: Simon and Schuster,
ı 990).

-Healing Earth (New York: Addison Wesley, ı 99ı) .

PAUL EHRLICH VD, The Cold and the Dark (New York: Norton,

ı 984).

D. FuRGusoN VE N. FURGUSON, Sacred Cows at the Public Trough
(Oregon, Bend: Maverick Publications, ı 983) .

SuZANNE HEAD VE RoBERT HEmzMAN, Lessons of the Hainforest (San
Francisco: Sierra Club Books, 1 990).

JEFFREY A. McNEELY, Economics and Biological Diversity (Gland:

International Union for the C onservation of Nature, ı 988}.

JEFFREY A. McNEELY VD, Conserving the World's Biological Di­
versity (Gland: International Union for the Conservation of
Nature, ı 990}.

N oRMAN MYERS, Canversion ofTropical Moist Forests (Washing­
ton DC: National Academy of Sciences, ı 980}.

-Gaia: an Atlas of Planet Management (New York: Doubleday,

Garden City, ı 984}

-The Primary Source (New York: Norton, ı 985).

MicHAEL OPPENHEIMER VE RoBERT BoYLE, Dead Heat: the Race aga­
inst the Greenhouse Effect (New York: Basic Books, ı 990}.

W ALTER V. REm VE KENTON R. MILLER, Keeping Options Ali ve: the
Scientific Basis for Conserving Biodiversity (Washington

DC: World Resources Institute, ı 989}.

SHARoN L. RoAN, Ozone Crisis: the Fifteen-Year Evalutian of a
Sudden Global Emergen ey (New York: W il ey, ı 989}.

RoBIN RussELL JoNEs VE ToM WIGLEY, Ozone Depletion: Health and
Environmental Consequences (New York: Wiley, ı 989).

450

ÜÇÜNCÜ ŞEMPANZE

STEVEN H. ScHNEIDER, Global Warmi�g: Are We Entering the Gre­
enhouse Century?, 2. Baskı (San Francisco: Sierra Club Bo­

oks, ı 990).

MicHAEL E. SoUL:E, Conservation Biology: the Science of Scarcity
and Diversity (Massachusetts: Sinauer, Sunderland, ı 986).

JoHN TERBORGH, Where Have AU the Birds Gone? (Princeton:

Princeton University Press, ı 990).

E.O. WILsoN, Biophiia (Cambridge: Harvard University Press,

Massachusetts, ı 984)

-Biodiversity (Washington DC: National Academy Press,

ı 988) .

Son olarak, ek okuma yapmak isteyen okurlar, çocuklarımı­

zın nesiinin tükenme tehlikesini azaltmak için neler yapılabi­

leceğine dair bazı öneriler de duymak isteyebilirler. Kitapta da

açıkladığım gibi, sıradan bir vatandaş, politik anlamda daha

etkin olarak ve hatta koruma örgütlerine makul miktarlarda

para bağışı yaparak çok önemli katkılar sağlayabilir. Aşağıda

desteklenmeye değer büyük ve en iyi bilinen bazı örgütlerin

isimleri ve adresleri yer almaktadır:

Conservation International. 20 1 1 C rystal Drive, Suite 500,

Arlington, VA 22202, (ı 703-34ı -2400) www.conservation.org/
D efenders of Wildlife, ı ı 30 ı 7th Street, NW Washington, DC

20036, (ı -800-385-97ı 2) http://www.defenders.org/

Ducks Unlimited, Ine. One Waterfowl Way, Memphis, Tennes­

see, USA 38ı20, (ı -800-4538527) http://www.ducks.org/

Environmental Defense Fund. ı 875 Connecticut Ave, NW, Suite

600, Washington, DC 20009 (800-684-3322) http://www.edf.

or gl

Friends of the Earth, seeretanat po box 1 9 ı 99, ı ooo gd Ams­

terdam, The Netherlands, (3 ı 20 622 1 369) http://www.foei.

org/

Greenpeace International, Ottho Heldringstraat 5, ı 066 AZ

Amsterdam, The Netherlands, (+3 1 O 20 7 1 8 20 00) http://

www.greenpeace.org/international!en/

451

JARED DlAMONO

League of conservation voters education fund 1 920 L Street,
NW Suite 800 Washington, DC 20036 (202-785-8683) http:/ 1
www.lcvef.org/

National Audubon Society, 225 Varick Street New York, NY
1 0014 (2 1 2-979-3000) http://www.audubon.org/

Natural Resources Defense Council, 40 West 20th Street, New
York, NY 1 001 1 (2 1 2 -727-2700) http://www.nrdc.org/

The Nature Conservancy, 4245 North Fairfax Drive, Suite 1 00,
Arlington, VA (222-03- 1 606) http://www.nature.org/

Rainforest Action Network, 2 2 1 Pine Street, 5th Floor, San
Francisco, CA 94104 (41 5-398-4404) http://www.ran.org/

Sierra Club, 85 Second Street, 2nd Floor, San Francisco, CA
941 05 (41 5-977-5500) http://www.sierraclub.org/

Trout Unlimited, 1 300 N. 1 7th St., Arlington, VA (222-09-2404)
http:/ /www.tu.org/

The Wilderness Society, 1 6 1 5 M Street, NW, Washington, DC
20036 (202-833-2300) http:/ /www.wilderness.org/

World Wildlife Fund, 1 250 24th Street, N.W., Washington, DC
(200-90-7 180) http:/ /www.worldwildlife.org/

Population C onnection, 2 1 20 L St NW, Suite 500 Washington,
D.C. 20037 (202-332-2200) http:/ /www.populationconnecti­
on.org/site/PageServer

Yazarın Seçkisi: İlgili Okumalar

Richard G. Klein, The Human Career: Human Biological
and Cultural Origins, 2. Baskı (University of Chicago Press ,

Chicago, 1999).
Peter Bellwood, First Farmers: The Origins of Agricultural

Societeies (Blackwell, Oxford, 2005).

Charles L. Redman, Human Impact on Ancient Environ­
ments (University of Arizona Press, Tııcson, 1 999) .

"A New Small-Bodied Haminin from the Late Pleistocene

of Flores, Indonesia", P. Brown, T. Sutikna, M.J. Morwood, R.P.

Soejono, Jatmiko, E. Wayhu Saptorna ve Rokus Awe Due tara­

fından yazılan Flore mikropigmelerine ilişkin Nature dergi­

sindeki (28 Ekim 2004 sayısı) bir makale.

Yazar Hakkında

Kuş gözlemcisi bir çocuğun

ünlü bir biyo coğrafyacı

olmaya evrimi üzerine

Jared Diamond'la s öyle ş i

Kitap Hakkında

Üçüncü Şempanze'yi yeni

keşiflere karşı sınamak

JARED D IAMOND

Kuş gö zlemcisi bir çocuğun
ünlü bir biyocoğrafyacı
olmaya evrimi üzerine
Jared Diamond'la söyleşi

Üçüncü Şempanze'yi yazınamın hayatımda bir dönüm

noktası olduğu sonradan ortaya çıktı: Kaderi s a dece bir avuç

akademik uzman tarafından okunmak olan b elirli konularla

ilgili teknik makaleler yazmaktan hem uzmanları hem de sı­

radan insanları hedefleyen geniş çaplı konularla ilgili kitaplar

yazmaya geçiş.

Ç oğu çocuk gibi, büyüdüğüm sırada, bir yetişkinin meslek

hayatmdaki uzmanlığına ilişkin konulann peşine düşebilece­

ğinden çok daha fazla şeyden etkileniyordum. II. Dünya Savaşı

sırasında, sekiz yaşıma gelene kadar sürdüğü için, ailemin otur­

duğu evdeki odaının duvanna asılmış , biri Avrupa biri Pasifik

Okyanusu'nu gösteren iki harita vardı. Babam her gün, Avrupa

cephesinde Almanya'ya karşı ve Pasifik cephesinde Japonya'ya

karşı verilen savaş hakkında o günün gazetelerinden öğrendik­

lerine göre bu iki harita üzerinde iğnelerle değişiklikleri gös ­

terirdi. B u daha sonra, adamdaki b u harita üzerinde iğnelerle

gösterilen savaş zamanındaki olaylarla (İngiliz, Alman, Rus ya

da Yugoslav olmalarına bağlı olarakl farklı biçimlerde sarsın­

tıya uğramış Avrupalı dostlarıının arasında, 1 958'den 1 962'ye

kadar Avrupa'da yaşamamla bir kez daha alevlenen, coğrafyaya

ve tarihe karşı merakımı alevlendirmişti.

Yine çocukken, yaz boyunca New England'ın kuzeyindeki

çam ormanlarının etkisinde kalarak bir kuş gözlemcisi oldum

456

ÜÇÜNCÜ ŞEMPANZE

ve bir şekilde biyolojiyle ilgili bir mesleğimin olması gerek­
tiğini anladım. Aynca bir teleskop edinerek gökyüzü gözlem­
ciliği de yaptım ve hatta üniversitedeki ilk yılımda , bu yüz­
den ilkönce astronomiye kayıt yaptırdım, ama bu oldukça kısa

sürdü. Bir dilbilimci ve dilbilgi si öğretmeni olarak annemin

yetenekleri, Latince ve Yunanca konusunda çok iyi dersler ve­

ren bir liseye gitmem ve Almanca ve Rusça konuşan Letonyalı
arkadaşlamnın olduğu bir laboratuvarda şişe yıkayıcı olarak
bir yaz geçinnem beni bir ömür boyu ilgi alanım olacak olan
dil öğrenmeye sevk e tti. Üniversiteden mezun olduğumda yedi
dil biliyordum ve şimdi, kırk yedi yı l sonra, on ikinci dili öğ­
renmeye çalışıyorum. Aynı zamanda bir piyanist olan annemin
müzikal yeteneği, b ana yine bir ömür b oyu sürecek olan klasik
müzik sevgisini aşıladı . 1 9 62'de fizyoloji laboratuvarmda dok­
torarnı aldığımda tüm bu konular ve daha fazlası beni hala

büyülüyordu.

Fakat daha sonra acımasız gerçek ortaya çıktı . Fizyoloji
konusunda araştırma yaptığım ilk yıllarda çevremdeki diğer

bilim insanlarından edindiğim izlenime göre yaşam paletin­
deki yalnızca küçük bir kısma hayatımı adarnam gerekiyordu
- benim durumumda bu küçük kısım, fizyoloji uzmanlık alanı
olan safra kesesindeki sıvı taşınımıydı. Bir süre sonra bu ko­
nunun en önde gelen uzmanı olsam da o zamana kadar ilgilen­
mekten büyük keyif aldığım diğer konulardan vazgeçmekten

hiç de hoşnut değildim. Peru çömlekçiliği ve Barok müziğini
inceledikten sonra uzman olarak bunların peşinden gidecek
yeteneğe sahip olmadığım sonucuna vardığımda mesleğimin
yanında ikinci bir kariyer için araştırma yapmaya başladım.
1 964'te. beni bu anlamda tatmin edecek olan yeni bir alan bul­
dum : Yeni Gine'nin kuşları.

1 9 76'da ş ans eseri popüler bir dergide yazı yazmam, saf­

ra kesesinden ve Yeni Gine'nin kuşlarından başka konularda

başka dergilerde yazınam için teklif alınama yol açtı: volkan­

lar, cinsellik, tekerlekler, kabile insanları ve başka konular. Bu
yazılar çocukluktaki ilgi alanlarımı yeniden keşfetmek için bir
fırsat yaratmış olsa da hala zamanıının çoğunu safra kesesi ve

Yeni Gine'nin kuşları hakkında yazarak harcı yorum.

457

JARED DlAMONO

Sonrasında, 1 985'te hayatımı değiştiren bir telefon al­

dım. MacArthur Vakfı'nın Akademik Program müdürü, bana

vakfın bursuyla ödüllendirildiğimi bildirdi: Beş yıl boyun­

ca, koşulsuz olarak alacağım yıllık 45 .000 $. Ödül b ana ve

iki düzine başka insana, dünyaya sıradışı bir katkıda bulu­

nacağımıza ve bu beş yıllık özgürlüğün, katkıyı daha etkin

bir şekilde sağlamak için bize cesaret ve olanak vereceğine

inandırmıştı.

Bu beklenmedik şansa sevinmek yerine hayatımda ilk kez

depresyona girdim. Bunun nedenini anlarnam bir hafta sürdü.

Ödül aslında bir duruma karşılık gelmekteydi: Jared, MacArt­

hur jürisi senin dünyaya safra kesesini ve Yeni Gine'nin kuşla­

nndan çok daha fazlasını sunabileceğini düşündü. Kapasitene

uygun biçimde yaşamıyorsun. Bununla ilgili olarak ne yapa­

caksın?

Kendime verdiğim cevap yavaş yavaş belirginleşirken baş­

ka bir telefon beni daha da cesaretlendirdi. Telefon bu kez

halk için yazmaya yönelik, tam zamanlı kariyer yapmaya ka­

rar vermiş olan akademisyen bir arkadaşımdan geliyordu.

Saf ra kesesinden, Yeni Gine'nin kuşlanndan ve üniversitedeki

öğretim işinden vazgeçmek zorunda değildirol 1 976 ile 1 985

yıllan arasında yazdığım dergi yazılan ve okurların bunlara

verdiği tepkiler beni, halk için yazmayı sevdiğime, halkın da

benim yazılarımı sevdiğine ikna etti. Coğrafya, tarih, bilim,

diller ve müzikle ilgili bilgileri açıklayarak ve bunları birlikte

dakuyarak dünyaya, safra kesesi ve Yeni Gine kuşlanyla ilgili

keşif yapmakla sağlayacağım katkıdan daha fazlasını sağla­

yabilirdim.

Fakat safra kesesi ve Yeni Gine kuşlanyla ilgili geçmişim

ve bunlarla ilgili devam eden araştırmalarım bir köşeye atıla­

mazdı, çünkü bunlar bana bilimsel bir bakış açısı sunuyordu

ve coğrafyayla diğer alanlan birlikte harmanlamak için tek­

nik bir altyapı sağlıyordu. Halka yönelik olarak yazılan bi­

limsel alandaki bir kitabın başarılı olması için iki hedef kit­

le memnun edilmelidir. Birincisi kitap halk için anlaşılabilir

nitelikte ve ilgi çekici olmalıdır; çocukluktaki ilgi alanlarım,

annemin etkisi ve nasıl yazılacağı üzerine okuldaki eğitimim

458

ÜÇÜNCÜ ŞEMPANZE

birinci hedef kitleyle yönelik donanımımı sağlamıştı. İkincisi

kitap içindeki pek çok konu uzmanı tarafından eleştirel değer­

lendirmeden başarıyla geçmelidir. İkinci hedef kitleyi tatmin

edebilmeyi ummanın tek yolu, bu konulan uzmanlada enine

boyuna tartışmak ve kitabın taslaklarını okumalarını ve dü­

zeltmelerini onlardan istemekti. Dergiye yazarken, yaptıklan

çalışmalarla ilgili olarak bana yardımcı olmalarını istediğim

bilim insanlannın yardımcı olmaktan, özel konularıyla ilgili

heyecanlarını paylaşan biriyle buluşmaktan memnuniyet duy­

duklarını ve zaman ve bilgileri konusunda da cömert davran­

dıklarını görmüştüm.

Üçüncü Şempanze'yi MacArthur Bursu aldığım yıllarda

yazmaya başladım, taslaklarını bursumun bittiği 1990'da ta­

mamladım ve 1 992'de yayımladım. Kitap, beni çarpıcı biçim­

de etkileyen ilgi alanlanından en geniş ölçüde yararlanarak

sorduğum bilimin ve tarihin en büyük ve en büyüleyici soru­

sunu konu edinmektedir: İnsanlar yalnızca bir başka büyük

hayvanken dil ve müziği edinecek, tarihin ve coğrafyanın far­

kında olacak ve kuşlan ve yıldızları aniayacak şekilde nasıl

evrimleştiler? 1 992'den bu yana, başka büyük meselelerle (uy­

garlıkların yükselişi, cinsellik ve toplumların çöküşü) ilgili üç

kitap daha yazdım ve şu an dördüncüsünü yazıyorum. Yeni

Gine'nin kuşlanyla ilgili çalışmaya devam ederken 2002'de

safra kesesiyle ilgili laboratuvar çalışmalarımı soniandırdım

ve şimdi UCLA'da lisans öğrencilerine coğrafya ve çevre tarihi

öğretiyorum. Yine de safra kesesine adanmış onlarca yıl süren

fizyolojik araştırmalarımdan pişman değilim. Bu sayede bilim­

sel düşünmenin nasıl olduğunu, bunun coğrafya ve çevre tari­

hine nasıl uygulanacağını öğrendim. Üniversiteye gireceğimi

ve 1 958'de fizyoloji alanına geçeceğimi, sonra bunun halk için

coğrafya ve çevre tarihiyle ilgili yazarlıkla sonlanacağını ön­

görmüş olsaydım, fizyoloji eğitimimin, hazırlığıının değerli bir

kısmı olduğunu anlayamazdım.

459

JARED DIAMOND

Üçüncü Şempanze'yi
yeni keşiflere karşı sınamak

On dört yıl önce yayımlanan kitabıının vardığı sonuçlar

ne kadar başarılı olmuştur? Kuşkusuz, yeni keşifler yapmaya

devam edildi. Burada dört başlıkta keşifleri tartışacağım: in­

sanın kökenleri, cinsellik, uygarlığın yükselişi ve uygarlığın

düşüşü.

İNSANIN KÖKENLERİ

1 992'de, geniş ölçekte, insanlar ve büyük kuyruksuz maymun­

ların DNA ve proteinlerindeki moleküler farklılıklara dayanan

bilgiler, insanın atalannın Afrika'daki "diğer" şempanzelerden

altı ila sekiz milyon yıl kadar önce ayrıldığını düşündürmek­

teydi. 1 992'den beri elde edilen tüm moleküler kanıtlar bu
sonucu desteklemektedir. Fakat bugün, aynı sonuca yönelik

olarak, ayrılma zamanında birbirine yakın olarak yaşayan öne

insanların ve ön-şempanzelerin fosil kemiklerinin yakın za­

mandaki keşfine dayanan başka kanıtıara da sahibiz.

İnsan hattı Afrika'da şempanze hattından ayrıldıktan son­

ra, ilkel insanlar iki milyon yıl kadar önce Avrupa ve Asya'ya

yayıldılar. (Şu an yayılmanın 1 992'de söylediğim tarihten bir

milyon yıl kadar daha önce gerçekleştiğini biliyoruz.) Netice­

de bu ilkel insanlar evrimleşti ve bizim gibi modern insanlar

onların yerini aldı. Bu "Büyük Atılım" neyi içeriyordu ve nerede

gerçekleşmişti? 1 992'de ben bunun dilbilgisi temeline dayalı

çağdaş dil kapasitesinin gelişimini içerdiğini ileri sürerken,

diğer bilim insanları bunu beyin devrelerindeki değişimlerle

ilişkilendirdiler; bu iki yanıttan hangisinin doğru olduğunu

hala bilmiyoruz.

Büyük Atılım'ın nerede gerçekleştiğine gelince, ı 992'den bu

yana yapılan keşifler artan biçimde, kitapta tartıştığım Afrika

cevabını desteklemektedir. Özellikle yakın zamandaki büyük

bir ilerleme, Avrupa ve Asya'nın batısını, 30.000 yıl öncesine

kadar yüz binlerce yıl boyunca işgal eden ve geleneksel ola­

rak kaba "mağara adamı"nın tipik örneğini oluşturan Buz Çağı

460

ÜÇÜNCÜ ŞEMPANZE

insanlan Neandertallerin DNA'sının elde edilmesi ve dizilen­

mesiydi. Neandertaller gösterildiği kadar kaba olmasalar da

DNA'lannın modern insanınkinden farklı olduğu ortaya . çık­

mıştır ve modern Avrupalılannkine diğer insanlarınkinden

daha yakın değildir. Bu da Avrupa'nın Neandertallerinin mo­

dern Avrnpalılara evrimleşmediğini, başka bir yerden gelen

(büyük olasılıkla Afrika) modern insanın belki çok az melez­

leşerek ya da hiç melezleşmeden onlann yerini aldığını ortaya

koymaktadır. Bununla ilişkili olan Buz Çağı'ndaki Asyalılar

sorusuna gelince, Afrika'dan yayılan modern insanın ne ölçüde

onlann yerini aldığını ya da onlarla melezleşip melezleşmedi­

ğini hala bilmiyoruz.

İnsan evrimiyle ilgili yakın zamandaki en heyecan verici

keşif geçtiğimiz yıl yapıldı: Malay Yanmadası'ndan çıkıp Java

ve Bali'den geçerek Avustralya'ya uzanan adalar zincirinin

doğu ucundaki Endonezya adası olan Flores'te küçük, ilkel in­

sanlann fosil kemikleri bulundu. Flores, dünyanın yaşayan en

büyük kertenkelesinin (Komodo Ejderi) ve daha önce de cüce

fil türlerinin evi olmasıyla biyologlar arasında oldukça popü­

lerdir. Şimdi Flores'in yakın bir zaman öncesine kadar hemen

hemen doksan cm boyunda, modern insan beyninin dörtte

biri büyüklüğünde ve şempanzeninkine yakın ölçülerde beyne

sahip cüce insanlara da ev sahipliği yaptığı ortaya çıkmıştır.

Keşfi yapanlar, bu mikropigmelerin Homo sapiens'le (modern

insan) değil de Homo erectus1a (ilkel insanıann öncüsü, eğer

öncü değilse bile yüz binlerce yıl önce Homo sapiens'in onuiı.

yerini aldığı düşünülmektedir) akraba olduğunu ve modern

Homo sapiens'in Endonezya'ya varmasından binlerce yıl son­

rasına kadar varlığını sürdürdüğünü ileri sürmektedir. Tüm

bu iddialar şiddetli bir tartışmaya konu olmaktadır; bazı bilim

insanlan fosillerin ayrı bir türe değil de hastalıklı bir şekilde

cüceleşen modern insanlara ait olabileceğini düşünmektedir.

Benim tahminim, fosillerin gerçekten de fillerin durumunda

olduğu gibi, Flores' e vardığında cüceleşecek biçimde evrimle­

şen ve modern insaniann oraya varmasıyla (şüphe duyduğum

on binlerce yıl birlikte yaşadıklan iddiasına rağmen) ortadan

kaldırılan ilkel insanlara ait olduğu yönündedir. Fakat daha

46 1

JARED DIAMOND

sonra yapılacak keşiflerin bize ne söyleyeceğini görmek zorun­

dayız. Flores fosilieri bilimsel ileriemelerin hızlı olduğu bir

çağda yaşamanın neden heyecan verici olduğunu ortaya koy­

maktadır . .

CİNSELLİK

Üçüncü Şempanze'nin beş bölümü (Bölüm 3'ten Bölüm 7'ye

kadar) en yakın akrabalarımız olan büyük kuyruksuz maymun­

lannkinden ve aynca diğer memelilerin birçoğundan farklı

olan cinselliğimizi ve yaşam döngümüzün diğer özelliklerini

tartışmaktadır. 1992'de ele aldığım bu özellikler, hemen hemen

tekeşli ya da orta derecedeki çokeşli eşleşme sistemimizi, cin­

sel anatomimizi, gizli yumurtlama dönemini, aldatmayı, eş se­

çimimizi, seksüel seçilimi ve menopozu kapsıyordu.

Fakat cinsellik konusundaki bu tartışmaya olan ilgi nere­

deyse tükenmişti ve cinselliğiiDizin bazı özellikleri 1 992'de an­

laşılmaya karşı hala direnmekteydi. Bu yüzden 1997'de, sadece

168 sayfalık da olsa, kısa bir kitabı tamamen cinselliğe ayır­

dım. Seks Neden Eğlencelidir? isimli bu kitap, menopoz ve gizli

yumurtlama konularındaki çetrefilli sorunlan yeniden değer­

lendiriyordu. Aynı zamanda, cinsel sinyaller olarak erkeklerin

sakallarının, kadınlann göğüslerinin ve erkeklerin görece bü­

yük penislerinin işlevleriyle birlikte erkeklerin emzirme ka­

pasitesini de (bazı meyve yarasalan ve erkekler gerçekten süt

üretirler) sorgulamaktaydı.

Seks Neden Eğlencelidir? başlığının kendisi alaycı bir ce­

vabı davet etmektedir. "Seni aptal, çünkü seks iyi hissettirir!

Bunu bilmeyen siz bilim insanlan, nasıl bir fildişi kulede ya­

şıyorsunuz!" Seksin iyi hissettirdiğini elbette biliyorum; asıl

soru, biz insaniann seksin neden yanlış zamanda, kadın uygun

değilken iyi hissettireceği biçimde evrimleşmesinde neredey­

se benzersiz olduğudur (örneğin kadın hamileyken, menopoza

girdikten sonra ya da aylık döngüsünün uzun yumurtlamama

döneminde). Buna karşın hayvanlar zaman bakımından man­

tıklı ve ekonomik biçimde evriınleşmişlerdir ve yalnızca dişi

yumurtladığı ve döllenme yeteneği olduğu zaman çiftleşirler.

462

ÜÇÜNCÜ ŞEMPANZE

İnsan cinselliğiyle ilgili bu evrimsel soruyu cevaplamak hala

zordur ve karşıt teorilerin tartışma konusudur. Seks konusun­

daki bu 1 68 sayfalık kitabın sonunda, insaniann yaşadığı sek­

sin neden sadece keyif için yapıldığını (neden bu şekilde ev­

rimleştiğini), erkeklerin bir kısmındaki büyük bir protaplazma

atığı gibi görünen penisinin (erkeklerin vücut ölçüleriyle kı­

yaslandığında) gorillerinkinden neden dört kat daha büyük ol­

duğunu hala bilmediğimi söylemek zorunda kalarak bitirdim.

Yine de okurlar, bu cevaplanmamış sorulann cevaplannı

aramanın çok etkileyici sürprizlerle dolu olduğunu görecekler­

dir. Fakat okuyucuyu hayal kınklığına uğratmaktan ve yanlış

bilgilendirmede bulunup kandırdığım suçlamasından kaçın­

mak için Seks Neden Eğlencelidir? kitabının evrimsel sorunla­

ra odaklandığını ve daha keyifli bir cinsel ilişki için yeni pozis­

yonlar öneren pratik bir rehber olmadığını açıkça vurgularnam

gerekiyor. Kitap satan mağaza müdürünün durumu bu şekilde

yanlış anlaması yüzünden, Berkeley kitap mağazasında kita­

bıını bilim kitaplan kısmında bulamayan bir arkadaşım kitabı

sonunda gerçekte ait olmadığı erotizm bölümünde bulmuştur.

UYGARLI�IN DO�UŞU

1 3 .000 yıl önce yaşayan insaniann tümü, kendisini vahşi hay­

vanlan aviayarak ve yabani bitkileri toplayarak besleyen, taş­

tan, odundan ve kemikten yapılmış aletler kıillanan, yazı ve

politikacılar olmaksızın gruplar ya da kabileler halinde yaşa­

yan ve göçebe ya da yan-göçebe olarak var olan avcı-toplayıcı­

lardı. Bugün neredeye herkes çiftçi ya da çiftçiliğe bağımlıdır,

kendini ürün ve evcil hayvan yetiştirerek besler, metal aletler

kullanır, başkanların, kralların ya da liderlerin yönetimi al­

tında, devlet biçiminde örgütlenmiş toplumlarda, yazıyı kul­

lanarak ve kalıcı evlerde yaşar. 1 3.000 yıl öncesi ile günümüz

arasındaki farklar genel olarak "uygarlığın doğuşu" olarak

adlandırılan kavramı oluşturmaktadır. İnsanlığın milyonlarca

yıllık varlığından sonra uygarlık neden birdenbire "doğmuş­

tur?" Çiftçilik, metal aletler ve yazı Güneybatı Asya'nın Verimli

Hilali'nde sırasıyla 1 0.500, 7000 ve 5400 yıl önce bulunmuşken,

463

JARED DlAMONO

1 788'de Avrupalı yerleşimcilerin zamanında bütün Avustralya­
lı Alıorijinierin hala yazıyı kullanınayıp taş aletler kullanan
avcı-toplayıcılar olarak kalması örneğinde olduğu gibi, neden
bazı yerlerde diğerlerine göre daha hızlı biçimde doğmuştur?
N eden Aborijinler, Amerikan yerlileri, Afrikahlar ya da Çinliler
değil de Avrupalılar dünyanın büyük bir kısmını fethetmiştir?

Bu etkileyici ve önemli sorular, Oçüncü Şempanze'nin
onuncu, on dördüncü ve on beşinci bölümlerini oluşturmakta­
dır. Özellikle "Rastlantısal Fatihler" başlıklı 14. Bölüm, uygar­
lıklann kıtalararası karşıtlıklann bir kısmını incelemektedir:
Avrupalılar Amerikan yerlilerini neden yenmiştir? Bunun ce­
vabının Avrupahlar ve Amerikalı yerliler arasındaki biyolojik
farklılıklada (örneğin ırkçıların iddia ettiği gibi zekayla) iliş­
kili olmadığı sonucuna varmıştım. Cevap, Avrasya'nın Verimli
Hilali'ndeki evcilleştirilebilir yabani bitki ve hayvaniann Yeni
Dünya'nınkine göre daha büyük bir çeşitliliğe ve üretkenliğe
sahip olmasına ve Avrasya'nın doğu-batı ekseninin, ürünlerin
ve besi hayvanlannın yaklaşık olarak aynı enlemde yayılma­
sını kolaylaştırmasına karşın Amerika kıtasının kuzey-güney
ekseninin bunlann farklı enlem bölgelerine dağılmasını zor­
laştırmasına dayanmaktadır.

Fakat Avrupa ve Amerika arasındaki bu karşıtlık kıtalara­
rası tarihin sadece bir kısmını oluşturmaktadır. Daha sonra­
ki kitabım olan _Tüfek, Mikrop ve Çelik, O çüncü Şempanze'nin
on dördüncü bölümünde başlayan bu analizi tüm dünya öl­
çeğinde genişletmiştir. Avrupa ve Amerika kıtalannın duru­
munu dünya ölçeğinde genelleştirmemin itici gücü bir evreka
anı sayesinde olabilmiştir. Oçüncü Şempanze'yi bitirdikten
hemen sonra, Mayıs 1 992'de, bir dizi ders vermek için (Tan­
ner Dersleri) Utah Üniversitesi'ne davet edilmiştim. Bu bana,
kendimi uzun zamandır ilgimi çeken Afrika kıtası tarihine
yoğunlaşmam (ve hakkında konuşmam) için iyi bir fırsat gibi
görünmüştü. Özellikle Afrikalılar, insan türlerinin ve modern
insan türünün orada doğması nedeniyle diğer kıtalardaki in­
sanlara göre avantajlı olmalanna rağmen, Afrika'nın bugün
neden en güçlü değil de en fakir kıta olduğunu anlamak zor­
dur.

464

ÜÇÜNCÜ ŞEMPANZE

Ders vermeye gitmeden öneelci hafta sonu, Afrika hakkında
yazılmış bir yığın kitap aldım ve onları okuinaya başladım. Af­
rika kıtasına defalarca b aktıktan sonra bir şey aniden kafama
dank etti: "Tanrım, Afrika aynı Amerika gibi kuzey-güney ekse­
nine sahip !" Oçüncü Şempanze'nin on dördüncü bölümündeki
Şekil 6'da gösterilen haritada Avrasya'nın doğu-batı eksenini
Amerika'nın kuzey-güney ekseniyle zaten karşılaştırmıştım.
Görünen o ki Afrika'nın ekseni de kuzey-güney doğrultusun­
daydı. Dolayısıyla Amerika kıtalan gibi, Afrika da kuzey-güney
doğrultusunda doğu-batı doğrultusuna göre daha uzundu. Bu,
Amerikan yerlilerinin tarihinde olduğu gibi Afrikalıl�nn tari­
hinde de anahtar rol oynayan bir durum du. Afrika'ya kuzeyden

giren Avrasya kökenli evcilleştirilmiş ürünler ve hayvanlar ile
Sahel bölgesi, Etiyopya ve Batı Afrika'nın tropikal bölgeleri­
ne özgü evcilleştirilmiş ürünler ve hayvanlar, Afrika'nın ku­
zey-güney ekseni boyunca ya çok yavaş yayılmıştı ya da hiç
yayılmamıştı. Bunun sonucunda, Afrika'nın Salıra altındaki
bölgelerinde tarıma bağlı toplumlar Avrasya'ya göre çok daha
yavaş gelişirken, Güney Afrika'nın Akdeniz bölgesinde (tarım

yapamayan Khoili çiftçiler hariç) hiç gelişmemişti. Daha sonra,
ürünlerin ve hayvanlann kuzeyden güneye yayılma zorluğu­
nun Hindistan'da yiyecek üretiminin daha geç zamanda yapıl­
masında ve hatta Yeni Gine'nin güneyinden Aborijinlerin bu­
lunduğu Avustralya'ya yayılmasında başarısız olmasının bir
etkeni olduğunu fark ettim.

Öyleyse tarih kötümserlerin şikayet ettiği gibi tekerrürden
ibaret bir şey değildir. Tarihin gerçekten bazı büyük şablon­
lan vardır. Fakat bunları kavramak kolay değildir. Bunları
kavramak, hayvan davranışı, arkeoloji. salgın bilimi, genetik,
dil bilim ve moleküler biyoloji alanlanndan gelen bilgile­
ri sentezlerneye bağlıdır. Bunu fark etmek o yüzden Oçüncü
Şempanze'nin on dördüncü bölümünde bu konuyu kabaca
açıklamarndan sonra dokuz yılımı almış, kitabın yayımlan­
masından ve Tanner Dersleri'ni verınemden sonra, tüm kıtalar
için açıklamalan yapmamdan ve Tüfek, Mikrop ve Çelik'i ya­
yımlamamdan önce beş yılımı almıştır.

465

JARED DlAMONO

UYGARLIGIN ÇÖKÜŞÜ

Oçüncü Şempanze'nin son üç bölümü eski ve bugünkü top­
lurolann sebep olduğu çevresel zararlan ve bunun sonuçlannı
konu edinmektedir. Cinsellik ve uygarlıklann doğuşu bölüm­
leri beni nasıl etkilemişse, bu bölümler de 1992'den sonra beni
etkilerneye devam etti. Bu beni, bu konudaki tartışmalanmı,
2004 yılında yayımlanan Çöküş: Medeniyetler Nasıl Ayakta
Kalır ya da Yıkılır? isimli bir kitap halinde genişleterek ya­
yımlamaya sevk etti.

Çoğumuz şimdilerde onnanlarla kaplanmış, çöllerde ya da
çorak alanlarda harabe halinde bulunan terk edilmiş anıtlann,
ortadan kalkmış uygarlıklann inşa ettiği şehirlerin romantik
gizemiyle büyüleniriz. Geçtiğimiz on yıllarda arkeologlar ta­
rafından yapılan keşifler, bu anıtlan diken ve şehirleri kuran
insaniann sebep olduğu çevresel zararlann, bu toplurolann
çoğunun çöküşüne neden olduğunu ortaya koymuştur. Çöküş
isimli kitabım bu eski kalıtlann en çarpıcılannın bazıla­
rı hakkında -Paskalya Adası'nın meşhur taş heykelleri, HMS

Bounty'nin asileri ulaşmadan önceki Pitcairn Adası, Anasazi
gökdelenleri, Maya şehirleri ve Grönland'daki taştan kiliseler
ve katedraller- yapılan bir açıklamayla başlar.

Fakat daha sonra, sadece yok olan uygarlıklar üzerine bir
kitap yazmanın yeterli olmadığını fark ettim. Dünyanın İzlan­
da, Japonya ve Yeni Gine'nin yüksekleri gibi diğer bölgelerin­
deki toplumlar binlerce, hatta on binlerce yıldır var olmayı
sürdünnüştü. Nasıl bazı toplumlar diğerlerini yok eden sorun­
lan çözmede başanlı olmuştu?

Dolayısıyla Çöküş'ün büyük bir kısmı başansızlıklar kadar
başan öykülerine ve farklı sonuçlara yol açan nedenlere de ay­
nlmıştı. Bugünkü toplumlar eski toplumlan tehdit eden çevre
ve nüfus problemlerinin tümüyle ve aynca insaniann neden
olduğu küresel ısınma, zehirli kimyasallar ve eneıji kaynak­
lannın tükenmesi gibi sorunlarla karşı karşıya kalmıştır. Bu
sorunlar, Üçüncü Şempanze'nin son bölümünde ve Çöküş'te
daha detaylı bir şekilde incelendiği gibi, çağdaş dünyanın
farklı bölgelerinde farklı rol oynamaktadır. Çöküş'te bahsetti­
ğim sonuçlann ç�şitliliği Ruanda ve Haiti, Üçüncü Dünya fela-

466

ÜÇÜNCÜ ŞEMPANZE

ketlerini, Haiti ile Hispaniola Adası'nı paylaşan fakat gelişen
ve sürdürülebilen bir ekonomi yaratmış olan oldukça farklı
çevre politikalanyla Dominik Cumhuriyeti'ni, büyüklüğü ve
ekonomisi yaşadığı çevresel sorunlann dünyanın geri kalanı­
nın da problemleri olduğunu garantileyen, dünyanın en kala­
balık ülkesi Çin' i, dünyanın en zengin ulusunun im eski devleti
olarak görülen fakat ha.lii başka yerlerin aşina olduğu çevre ve
nüfus sorunlannı neredeyse tamamen yaşayan Montana ve en
kınlgan çevre yapısına ve en ciddi çevresel problemlere sahip
Birinci Dünya Ülkesi olan fakat sorunlan için en etkili bazı
çözümleri dikkate alan Avustralya'yı kapsamaktadır.

Üçüncü Şempanze'yi (şimdi on yedi yaşında olan) ikiz
oğullanma ve onlann kuşağına, geçmişten öğrenerek, onlar
için daha parlak bir gelecek kurma umuduyla armağan ettim.
Çöküş'ün sonunda, onlara daha parlak bir gelecek bırakabile­
ceğimize dair temkinli bir iyimserlik içindeydim - ama yalnız­
ca çaba sarf etmeyi seçersek bu olabilir.

DİZİN

A

Ache Yerlileri, 343-5, 346-8
Açlık, 2ı7, 2 ı 9-20
Adams, John Quincy, 355
Aftican Genesis (Andrey) , 50
Afrika Devletleri Organizasyonu,

348-35ı
Ağaç kangurosu, 368-70
Ağaçkakanlar, ı64-5, 244-8
Ahlaki konular, 38-4ı
Ahlquist, Jon, 24
Ak balıkçı!, ı 06-8
Albatroslar, ı 54-5
Aldatma, bkz. evlilik dışı cinsel

ilişki
Aletler, ı9, 43-4

beyin büyüklüğü ve gelişmiş-
lik, 20-ı

Kro-Magnonlann, 59-62
taş, 48-9, 4ı6
gündelik kullanımının başlan­

gıcı, 46-8
Clovis topluluğunun, 389-4ı,

395-6
Orta Taş Çağı Aftikalılannın,

58
NeandertaUerin, 20- ı , 53-5, 56

Alexander, Richard, 95
Alkol kullanımı, 225-6, 233-4, 237-9

reklamlar ve, 225-9
bkz. kimyasal madde kullanımı

Alpaka, 276-7, 283-4
Amazon yerlileri, 329-3 ı , 338-40,

348-50
Amboseli Ulusal Parkı, ı69-70
Amerikan yerlileri, 2ı8, 232

türlerin yok edilmesi ve, 365,
376, 377-8

469

Clovis insanları, 389-98, 4ı8
soykınm kurbanlan olarak,

327-32
ünlü Amerikalıların politika-

ları, 353-5
akılcılaştırma, 343-8
atlar ve, 307-8
kökenleri, 388-9
Avrasyalllann fetih nedenleri

bkz. Avrasyalllann Ame­
rika ve Avustralya'ya ya­
yılışı

Anadolu dilleri, 289-90, 305-6
Anasazi uygarlığı, 36ı -2, 379-8ı ,

385-6
Anderson, Robin, 266, 438
Anne ler, bkz. ebeveyn bakımı
Anthony, David, 307, 443
Arap antilobu, 359-60
Araplar, Zanzibar, 330-2, 346-8
Araukanyan yerlileri, 330-2, 342-4
Archbold, Richard, 258, 439
Ardrey, Robert, 50
Arecibo radyo teleskobu, 24ı, 249-5ı
Aıjantin, 325, 328, 331 , 338, 339,

340, 344
Arkeoloji, ı 9

önemi, 385-6
Arnavutluk dilleri, 289-90
Arpa, 279-81 , 283-4
Aslanlar, 8 ı -4, 1 38-9, 256-7, 333-5
Asyalılar, 56-7, 59-60, 67-8
Atahuallpa, 251 , 277, 284
Ateş, 47-8, 55-6, 41 6-7
Atlar:

evcilleştirilmesi, 273-7, 307-ıo
Amerika kıtalannda neslinin

tü.ken.ınesi, 276-7, 391

JARED DlAMONO

Australopithecus africanus, 44
Australopithecus robustus, 44
Avcı-toplayıcılar:

tanmm bulunması, 2 1 1 -2,
2 1 5-6

sanatları, 221-2
çiftçiler tarafından kovulma-

lan, 223
sağlık durumları, 2 1 5-20
boş zamanları, 2 1 5-6
dönüşmeleri 280-1

Avcı-toplayıcılann boyları, 2 1 8
Avlanma, 48-51, 79-80, 2 1 7

Kro-Magnonlar tarafından, 59-
61

türleri ortadan kaldırması,
359-60, 365-78, 389-98,
409-10, 146-7

Orta Taş Çağı Afrikalılan tara­
fından, 56-8

Neandertaller tarafından,
54-5

diğer hayvanlar tarafından,
81-2

ayrıca bkz. avcı-toplayıcılar
Avrasya ekonomik devrimi:

evcil hayvanların artan kulJa­
nımı, 306-10

çiftçilik ve çobanlık, 305-7
Avrasya yayılışı, Ainerika ve

Avustralya'ya, 255-6, 271 -85
hayvan evcilleştirilmesi ve,

273-8
Eski ve Yeni Dünya'nın ekseni

ve, 2 8 1 -5
politik ve teknolojik gelişme­

deki farklılıklar, 271-3
bitki evcilleştirilmesi ve, 277-

82
ırkçı açıklaması, 272

Avrupa sığırcıklan, 409-10
Avustralya Aborijinleri, 277-8

Avustralya'nın büyük hayvan­
lannın yok oluşu ve, 377-8

Soykırım kurbanlan olarak,
317-8 322-7, 330-5

Avustralya,
Kro-Magnonlann yayılışı, 60- 1

Avrasyalllann yayılışı, bkz.
Avrasyalılann Amerika ve
Avustralya'ya yayılışı

büyük hayvanlannın yok olu­
şu, 377-8, 408-9, 416-7

yerleşimcilerinin yaptığı soy­
kırım, 3 1 7-21 , 327-32, 335-
7, 343-5

Avustranezya diUeri, 293-4
Ayçiçeği, 283-4
Ayı, 391
Aztekler, 276-7
Azzarri, Liliana Camıen Pereyra,

340

B

Babalar, bkz. ebeveyn bakımı
Babalığını bilmek, 82-4, 95-6, 104-6

aldatmanın kuralları, l l 0-2
kuş eşleşme stratejileri, 1 06-9
cinsel ilişkiden zorla alıkoy-

ma, 1 1 1 -4
dıştan döllerren türlerde, 104-5

Babunlar, 76-7, 1 36-9
Bachman ötleğeni, 402-3
Balık, 404-5
"Balıketli kızıl saçlı teorisi", 1 22-3
Balinalar, 409-10, 421 -2
Balkarlar, 332-3
Baltık dilleri, 289-90
Bangladeş, 328, 341 , 348, 349
Bantu dilleri, 293-4
B an tu, 268
Barro Colorado Adası, 41 2-3
Bask, 268, 293-4, 3 10-1
Batı Hindistan, 376-8
Bebek öldürme,1 12-4, 333-5
Beklenen ömür uzunluğu, 71, 154-5

470

tarım ve, 163-4, 2 18-20
Kro-Magnonlann, 62-3, 78, 143-4
İnsanların, 72-4, 76-8, 143

Erkekler ve kadınların kar-
şılaştırılması, 1 54-7

Neandertallerin, 55-6, 143-4
diğer hayvanların, 72, 143
öğrenilmiş yetenekierin geçişi

ve, 55-6, 62-3, 78, 143-4

ÜÇÜNCÜ ŞEMPANZE

Berberi Makak, 102-3
Betancourt, Julio, 380, 446
Beyin büyüklüğü,

beslenme ve insan, 79-80
artışı, 20, 24-5, 46-8
Neandertallerin, 20, 53
aletlerin gelişimi ve, 20-ı

Bickerton, Derek, ı89, 434
Big South Ca pe Adası, 369-70
Birleşmiş Milletler Soykınm An-

laşması, 348-50
Bismarck Archipelago, 371
Bismarck, Otto von, 422
Bison, 389-90, 39ı, 394-5
Bitkilerin evcilleştirilmesi, 277-82

hayvanlar tarafından, 2 ı 3-4,
248-9

insandaki kökeni, 2 ı4-5
Bitkilerin evcilleştirilmesi, bkz.

bitki evcilleştirilmesi
Bitkisel ürünlerin toplanması, 50-

1 , 79-80
aynca bkz. avcı-toplayıcılar

Bizans İmparatorluğu, 383-5
Boerler, 330-2, 343-5
Bonobolar, 27-30, 32-4

cinsel birleşme pozisyonu, 88-9
genetik bileşimi, 27-33
üzerindeki tıbbi araştırmalar,

38-4ı, 250-ı
rastgele cinsel ilişkide bulu­

nan, 82-3, 84-5, 87, ı ı 6
üreme biyolojisi, 30-1
dil öğretmek, 1 77-8, ı 93-4

Brezilya, soykınm 328-3 1 , 348-50
Brougbton, William, 320
Buğday, 21 9-20, 277-81 , 283-4
Bulaşıcı hastalıklar:

tanm ve, 163-4, 2 1 1 , 218, 219-20
Avrupa kökenlilerin yayılımı,

273
Burley, Nancy, 96
Burundi, 332, 34ı , 348, 349, 350
Bushmen, ı 37, 345
Buz Çağı, 52, 389-91 , 418
Büyük Atılım, 42-4, 47-8, 59-70,

ı 66, 4ı6-7
Büyük Vadi, Yeni Gine, 258-66

471

c

Cengiz Han, 302-3
Cennetkuşlan, 209- 10, 228-30
Cezayirliler, 328-3 ı, 343-5
Cbaco Kanyonu, 379-8ı , 385-6
Cbatelperoni.k kültür, 65-6
Chatham Adalan, 37ı
Chene� Dorothy, ı 70, 434
Cherokee yerlileri, 239-30
Choctaw yerlileri, 239-30
Chomsky, Noam, 1 9 1 , 434
Cinayet, 65, 102, 1 1 2- ı 4, 257
Cinsiyet ilişkileri, 7 1 , 76-7

gizli yumurtlama, 90-2, 93
açıklayan teoriler, 93-9

cinsel birleşme pozisyonlan,
88-9

çiftleşme süresi, 88-9
evlilik dışı, bkz. evlilik dışı

cinsel ilişki
eğlence için, 98-9
tekeşlili.k, bkz. Tekeşlilik
yalnızca yumurtlama zama-

nında, 73-4, 89-9ı
çokeşlilik, 82-3, 84, ı 04-5
gizli olması, 73-4, 92-3

· açıklayan teoriler, 93-9
eş seçimi, bkz. Eşeysel seçilim
sosyobiyoloji ve, ı ı 2-5
aynca bkz. bireysel türler

Clovis insanlan, 389-98
Cobern, Patricia, 444
Connoly, Bob, 266
Cook Adalan, 371
Cortes, Hernan, 276, 277
Creek yerlileri, 328-30
Crick, Francis, 26
Crowther, Dr. W.L., 322
Cüce suaygın, 375, 376
Çardak kuşlan, 163-4, 201-8, 209-10
Çavdar, 277-8
Çeçenler, 332-3
Çene kaslan, 20
Çevre, 1 1 -3, 15-7

aynca bkz türlerin yok edil­
mesi;

Çevreciliğin Altın Çağı, 36ı-87

JARED DlAMONO

duyulan inanç, 361-5
habitatlann yıkımı, 377-85, 418

Paskalya Adası, 361-2, 365,
377-81

Petra, 381-5
Amerika'mn güneybatısın­

daki pueblolar, 379-81
türlerin yok edilmesi. 365-78,

406-9
kıtalarda, 377-8, 389-98,

407-9
Madagaskar'da, 373-6,407-8
Yeni Zelanda'da, 365-73,

407-8
Batı Hindistan'da, 376-8

ders çıkarma, 386-7
çevresel zarann biçimleri,

384-6
öğrenilen pratik dersler, 385-6

Çiftçilik, bkz. tanm
Çiklet balı.klan, Viktorya Gölü'nün,

36-8
Çin, l l l , 1 27, 135, 279, 283, 302,

303, 3 1 3
Çingeneler, 3 13-4, 328-33
Çinliler, 185-6
Çitalar, 275-6
Çokeşlilik, 82-4, 104-5
Çokkocalılık, 104-5

D

Dağ gorili, 40-1
Dalgalanma etkisi, 41 1 -3
Dani Halkı, 262-3, 265-6, 267, 269
Daribi kabilesi, 352-5
Darwin, Charles, 431 , 432

Türlerin Kökeni, 38, 130, 431
eşeysel seçilim teorisi, 129-30,

136-40
De Kooning, Willem, 197
Denizyıldızı, 147-8
Deri rengi, 130, 1 33- 136, 139, 141 ,

142, 431
doğal seçilim ve, 133-6
eşeysel seçilim ve, 138-9, 141

Dev karta!. 269-70

Deve, 391
Dik duruş, 20, 24-5, 43-4
Dil(ler), 286-3 1 6, 416-7

hayvan, 1 62-4, 166-80
kuyruksuz maymun, 1 77-

80, 1 93-4
dış etkeni, 1 73-4, 1 93-4
öğrenilıniş, 173-5
analizine olanak sağlayan

teknoloji, 1 68
vervetler, 67-9, 1 68-79,

1 8 1 , 1 93-4
söz dağarcığı, 1 75-7
gönüllü olarak, 1 73-4

kreyole, 1 63-4, 186-4, 187-93,
1 93-5

gelişimi,20, 69-70, 185-95,
1 92-5, 254

insanlardaki farklılıklar:
dilbilgisi ya da söz dizimi,

187-81 , 193-5
hiyerarşik yapısı, 1 8 1 , 1 93-

4, 1 95
söz dağarcığı, 1 75-9

farklılık, bkz. dilsel çeşitlilik
genetik tasanm, 189-93
Hint-Avrupalı, bkz. Hint-

Avrupa dilleri
dilsel engeller, 258-9, 264-5
kökenleri, 1 66-7
pidgin, 183-4, 186-B, 1 93-4
ilkel insan, l66-7, 1 8 1 -96
işaret dili, 67 -B 1
konuşma, bkz. konuşma
öğretme, kuyruksuz maymun-

lara, 67-8, 163-4, 1 93-4
aynca bkz. bireysel diller ve

dil aileleri
Dilbilgisi, 1 78-8 1 , 1 87-B, 193-5

genetik tasanm, 189-93
Neo-Melanezyan Dili, 183-5,

1 95-6
Dilsel çeşitlilik, 254
popülasyonlann yalıtımı ve, 264-5

kaybı, 26B-9, 2B6-7
Dilsel paleontoloji, 300-2
Din, 55-6
Dini eziyet, 332-3

472

ÜÇÜNCÜ ŞEMPANZE

Dişiler:
tanm ve konumlan, 1 63-4,

2 1 1 , 220-2
erkeklere göre vücut ölçüleri,

83-7
tarafından toplanma, 84-7
erkekler tarafından avlanm�

ve, 49-50
ömür uzunluğu, 154-7
yu.murtlama, bkz. yumurtlama
insanın gebelik olasılığı, 90-2

Dişler, 20, 43-4, 146-7
tanmın icadı ve, 218
Neandertaller, 53

Diyet,
beyin büyüklüğü ve insan, 79-80
erken insansıların, 43-4, 46,

48-51
Orta Taş Çağı Afrikalılannın,

56-8
DNA (deoksiribonükleik asit), 26-

7, 32-8
işlevleri, 34-7
tamiri, 146-7

DNA melezlemesi, 26-33
Dodolar, 359-60
Doğal seçilim,74"5

üreme yeteneğinin en üst dü­
zeye çıkanlması, 1 5 1 -3

menopoz için, 1 56-9
ırksal farklılıklar ve, 1 29-31 ,

1 32-7
sosyal davranış ve, 1 1 2-5
bütünle tek bir özelliğin karşı­

laştınlması, 148-53
Doğal seçilimin en uygunu bulma-

sı, 149-52
Doğu Timor, 348-50
Doğum başına yavru sayısı, 71-2
Doğum, 96-7, 1 57-8
Domuzlar, 273
Doyle, Sir Arthur Conan, 160
Dövme yaptırma, 232
Dünya dışı zeki hayat, 164-5, 240-52

karşı argümanlar, 244-52
destekleyen argü.manlar, 243-4
yakınsayan evrim, 243-8

473

saptanabilir sinyalleri, 241
belirlemek için sarf edilen ça­

balar, 241 -2
Green Bank formülü, 242
ile etkileşimin sonucu, 250-2

Dünya Yaban Hayatı Vakfı, 42 1 -2
Dwyer, Michael, 262

E

Ebeveyn bakımı, 7 1
insanlar tarafından, 72, 1 1 6-7

menapozun evrimi ve, 156-8
yiyecek ihtiyacı, 79-83

diğer hayvanlar tarafından, 72
Eksik beslenme, tanm ve, 1 63-4,

2 1 9-20
Ekvator Ginesi, 348-50
Ekzobiyoloji, 242
Elopi kabilesi, 263-4
En Uygun Ara Benzerlik Prensibi,

125-6
Endonezya, 67, 226, 234, 265, 419-

421 , 46 1
aynca bkz. Yeni Gine,

Endüstri öncesi insanlan Altın
Çağ'ın, bkz. Çevreciliğin Altın
Çağı

Enema, alınan ilaçlar, 225-6, 235-7
Ensest tabusu, 1 2 1 -2, 1 26-7
Eriha, katliam, 338-40
Erkekler: ·

dişilere göre vücut büyüklük­
leri, 84-9

beklenen ömür uzunluğu, 154-7
Ermeni dilleri, 289-90
Ermeniler, 328-30, 346-50
Eskimolar, 221 -2, 338-40·
Esmer Kıyı Çintesi, 401 -3
Estonya dili, 293-4
Eş seçimi, bkz. eşeysel seçilim
Eşekler, 275-6
E şeysel seçili.m, 7 1 , 76-7, 1 1 6-28

çardak kuşlannda, 202-7
pazarlık ve, 120-1
için fiziksel özellikler, 1 1 9-20,

1 20-33, 1 36-42
akrabalık ve, 1 1 9-21

JARED D lAMONO

ırksal farklılık ve, 76-7, 1 16-7,
129-33, 136-42

aranan hayal, 1 16-9, 1 22-8
kendine zarar verici özellikler

ve, 225-32, 237-8
en yüksek bağıntı katsayılı

özellikler, 1 18-20, 1 22-3
Etnik çatışmalar, soylunma yol

açan, 330-2
Etrüsk dili, 293-4, 310-1
Evlilik dışı cinsel ilişki, 72, 74-7,

100-15
aldatma kuralian, ll 0-2
karalaştınlmış evlilikler ve,

1 23-4
kuş eşleşme stratejisi, 106-9
cinsiyetler arası farklar, ı 08- 1 1
kapsamı, 100-3
oyun teorisi, 103-7
babalık bilgisi, bkz. babalığını

bilmek
sosyobiyoloji, 1 1 2-5

Evlilik öncesi cinsellik, ı 02-3
Evlilik, 75-7, 102-3

kararlaştınlmış, 1 22-4

F

Falconer, Steven, 382
Fall, Patricia, 382
Fallokarp, 89-90
Fare, tarafından eş seçimi, 125-6
Fayu kabilesi, 263-4
Festival ritüelleri, 232
Fırtınakuşlan, 1 54-5
Fiji, 62, 1 1 6, 124, 139, 351 -2, 371
Fildişi gagalı ağaçkakan, 402-3
Filler, 395-7, 409-1 O

sanat ve, 197-8, 200-2
cüce, 376
avlanması, 395-6

Fin dili, 293-4
Finno-Ugrik diller, 302-4, 3 13-4
Firavunfaresinin Madagaskar'da-

ki etçil akrabalan, 375
Fiziksel antropoloji 20, 84-5
Fiziksel özellikler,

doğal seçilim ve, 1 29-37

eşeysel seçilim ve, 1 19-33,
136-42

Fok, 83-4
Folsom uçlan, 391-3
Fon:ı halkı, 182-3
Fosiller, 19, 24-6, 42-9, 63-4
Asya'daki, 56-7

Afrika Orta Taş Çağı, 56-7
Neandertal. 52, 63-4

Franklin, Benjamin, 354
Fransa, Cezayiriiiere yapılan soy­

kınm, 329-31, 343-5
Freud, Sigmund, 102
Fro=. Erich, 339

G

Galen, 23
Gaz yağı içmek, 225-6
Gelecek 418-22

türlerin yok edilmesi, 400,
408- 15, 418-20

soykınmın, 350-5, 41 9-20
nüfus büyümesi, 12-3, 408-9,

419-21
iyimser olmak için nedenler,

41 9-22
Genetik, 19-20

fetbedenierin genetik üstün-
lük iddiası, 255-6

çevresel etkiler ve, 34-5
yaşam çevrimi ve, 74-6
insan ve şempanzelerin ben­

zerliği, 10, 1 5-6, 20, 27-33,
36-8, 75-6

Gentry, Alwyin, 405
Gergedanlar, 409-10
Germen dilleri, 289-90
Geyik, 44, 58, 367, 369, 376, 408

cüce, 376
rengeyiği, bkz. Rengeyiği

Gibonlar, 22-3, 40-1 , 82-3, 98-9,
132-3

474

iletişimleri, 178-9
genetik bileşimleri, 27-33
eş seçimi, 1 1 6-7
tekeşli olarak, 82-3, 84-5, 103-4
ırksal farklılıklar, 131

ÜÇÜNCÜ Ş EMPANZE

Gine domuzu, 276-7, 283-4
Girit, 299, 376, 407
Giysi, 60-1
Glottokronoloji, 300-1
Goodall, Jane, 257, 428, 445
Goriller, 22-5, 86, 416

aralanndaki savaş, 333-6
cinsel ilişkilerin sıklığı, 86-7
genetik bileşimi, 27-33
penis boyutu, 86, 88-9
rastgele çifıleşen hayvanlar

olarak, 82-3, 84-5
ikincil cinsel karakterler, 84-5
dil öğretmek, 1 77-8
testisleri, 84-6

Göçmen güvercin, 402-3
Göz rengi, 1 19, 1 20, 121 , 133, 136,

142
.

doğal seçilim ve, 1 35-7
eşeysel seçilim ve, 139-40, 141

Great Plain yerlileri, 307-8, 338-40
Green Bank Formülü, 242
Guayak.i yerlileri, 329-31
Günah keçilerine karşı soykınm,

330-3
Güneş ışığı ve deri rengi, 133-5
Güney Amerika:

Avrupalılann yayılışı, bkz.
Avrasyalılann Amerika ve
Avustralya'ya yayılışı

büyük memelilerinin yok edil­
mesi, 377-8, 388-98, 407-8,
409, 418

Güneybatı Birleşik Devletler pu­
eblolan, 379-81 , 385-6

Güneydoğu Asya vahşi öküzü, 273

H

Habitat yıkımı, 41 ı
Altın Çağ'da, 377-85, 418

Haçlılar, 332-3, 338-40
Haldane, J.B.S, 272
Halklan fethetmeye ilişkin gene-

tik üstünlük iddiası, 255-6
Hamile kalmak, 90-2
Hammurabi Kanunlan, 234-5
Harappan uygarlığı, 384-5
Haremler, 82-4

• Harrington dağı keçisi, 391-3
Harrison, William Henry, 355
Hastalık(lar):

tanmın icadı ve, 163-4, 211 , 218
bulaşıcı, bkz. yerel bulaşıcı

hastalıklar
Ha�ali. 62, 189, 190, 359, 360, 365,

370, 37 1 , 397, 408, 445
dillerin kreyolleşmesi, 189-91
kuş türlerinin nesiinin tüken-

mesi, 371
Haynes, Vance, 390, 397, 447
Hayvanat bahçeleri, hayvanlan

kafese koymak, 37-9
Hayvanlar üzerinde yapılan tıbbi

araştırmalar, 37-40, 41 , 250-1
Hayvanların evcilleştirilmesi, bkz.

hayvan evcilleştirilmesi
Hayvaniann evcilleştrilmesi, 273-8

hayvanlar tarafından, 213-5
kökeni, 214-5
tekerieki araçlan çekme ve

sürme için, 306-8
aynca bkz. bireysel hayvanlar

Hayvaniann işaretleri, 225-6, 229-
34, 237-8, 239

Henderson Adası, 371 "3
Heredot, 132, 182, 183
Heyerdahl. Thor, İnsan dilinin hi­

yerarşik yapısı,
Hırvatlar, 330-2
Hindistan'daki Nayar topluluğu,

104-6
Hint-Avrupa Dilleri, 255-6, 276-7,

286-3 1 6
arasında ortaya çıkan farklar,

nedenleri, 292-4
bugün ortadan kalkmış dille­

rin yerini aldığının kanıtı,
288-95

ön-Hint-Avrupa (ÖHA), bkz.
Ön-Hint-Avrupalılar

Ön-Hint-Avrupalılar hakkında
ırkçı teoriler, 3 1 3-4

ortaklaşılan sözcükler, 286-7,
289

sesleri ve kelime oluşumu,
289-93

yayılımı, 255-6, 276-7, 286-8

475

JARED D IAMOND

1492'den önce, 286-7, 289-
90, 301-2

1492'den sonra, 286-8
teorisi, 307-14

yaşayan· Hint-Avrupa-Dili ol­
mayan dillerin kalıntılan,
293-5, 304

çekim ekleri, 289, 291
Hint-İran dilleri, 289, 290, 299-300
Hiroshima, 399, 342, 443
Hitit Dili, 299-300, 304-6, 313-4
Hitler, Adolf, 276, 341 , 344, 350
Hollanda karaağaç hastalığı, 409-1 O
Hominidae [insangiller], 33
Haminaidea [insansı maymun], 425
Homo erectus, 45-49, 74, 132, 167,

362, 461
Homo habilis, 44-46
Homo sapiens:

karşılaştırmalı anatomi, 24-5
aile ağacı, 24-6, 43-6
ilk, 45, 47-8
şempanzelere olan genetik

benzerlik, 10, 15-6, 20, 27-
33, 37-8, 75-6, 416-7

coğrafi genişlemesi, 254-6
yaşam döngüsü, bkz. insanıa­

nn yaşam döngüsü
ortak atadan şempanzelerle

birlikte aynlması, 20, 29,
32-3

üçüncü şempanze olarak, 32-4
Homo sapiens'in aile ağacı, 24-6,

43-6
Homo, 34
Horowitz, Irving, 329, 443
Hottentolar, 330-2
Hrd� Sarah, 95, 428
Hunlar, 312-3
Hutu halkı, 330-2, 349-51

I

Ibo topluluğu, 327-30, 343-5
Iltis, Hugh, 279, 281
Ingush topluluğu, 332-3
Inkalar, 276-7

!rkçılık, 272, 313-4, 332-3
Irksal farklılık, insan, 76-7, 132-3

doğal seçilim ve, 129-31, 132-7
eşeysel seçilim ve, 76-7, 1 1 6-7,

129-33, 136-42
Irwanto, Andy, 234
Ishi, 347, 349, 444
Iyau topluluğu, 176-7, 182-3
Ives, Charles, 202

i

tki ayak üzerinde yürüme, 20, 24-
5, 43-4

ilaç kullanımı, bkz. kimyasal mad­
de kullanımı

İlk doğurma yaşı, 15 1 -4
nk Temas (Connoly ve Anderson),

258-260, 269-271 , 286, 287, 438
İlk temaslar, 258-9
İnekler, 273
İnfibulasyon, 1 1 1-5
İngiliz Kuşbilimcileri Birliği'nin

son seferi, 260
İnsan dişilerinin göğüsleri, 84-5

eşeysel seçilim ve, 138-41
İnsanlar Arasındaki Eşitsizliğin

Kaynağı (Rousseau), 364
İnsanıann yaşam döngüsü, 71-160

yaşlanma, bkz. yaşlanma
genetik temeli, 74-6
beklenen ömür uzunluğu, bkz.

beklenen ömür uzunluğu
menopoz, bkz. menopoz
yavrulann sayısı, 71 , 15 1 -2
ebeveyn bakımı, bkz. ebeveyn

bakımı
eşierin seçimi, bkz. eşeysel se­

çilim
cinsiyet ilişkileri, bkz. cinsiyet

ilişkileri
yetişkinler arasındaki sosyal

ilişkiler, 82-4
İrlanda dili, 304
İskandinavyalılar, deri rengi, 135-6
İşaret dili, 67-8
işgal etme gücü tarafından soykı­

nm, 330-2

476

ÜÇÜNCÜ ŞEMPANZE

İtalk diller, 289-90

J
Jackson, Andrew, 330, 355
James, Helen, 371
Japon bıldırcını, 123-6
Java Adamı, 47-8
Jefferson, Thomas, 354

K

Kadın sünneti, 1 1 1 -4
Kadınlar, bkz. Dişiler
Kafatası kalınlığı, 20
Kafatası şekli, 47-8
Kafka, Franz, 202
Kalalıari Çölü'ndeki Bushmenler,

215-7
Kalmuklar, 332-3
Kaınboçyalılar, 330-2, 340-2, 348-50
Kaplumbağalar, 1 54-5
Kapuçin maymunlan, 178-9
Kar kazlan, 103-4, 108-9, 138-9,

139-41
"Kar-zarar" kavramı, 74-5, 78, 87-9
Kara kaplumbağası, 375, 376
Kara martılan, 107-8
Karaçi topluluğu, 332-3
Kararlaştınlınış evlilikler, ı 22-4
Kanncalar:

tarafından bitki ve hayvan ev­
cilleştirilmesi, ı 63-4, 2 ı3-
6, 248-9

savaş ve köleleştinne, ı99, 256-
7, 333-5

Kanşık üreme stratejisi, bkz. evli-
lik dJşı cinsel ilişki

Karolina papağanı, 402-3
Karşılaştırmalı anatomi, 24-5
Karşılıklı fedakarlık, ı 99
Katil, bkz. öldürme
Katolik Kilisesi, 2
Katolikler, 332-3
Kayıp halkalar, ıo
Keçiler, 273
Kelt dilleri, 289-90, 293-4, 302-3

477

I<,:endini savunma, soykınmı akıl­
cılaştınna olarak, 342-8

Keseli hayvan, 73-4
Kestanenin çurumesine neden

olan mantar, 409-10
Kıbns, 376; 407
Kınm Tatarlan, 332-3
Kıskançlık, cinsel, ı ı 2-4
Kıtlık, 2ı 7, 21 9-20
Kızıl Khmer, 327, 328, 332
Kızışma dönemi sırasında çiftleş-

me, 73-4, 89-91
Kibbutzim, ı26-8
Kimyasal madde kullanımı, ı 62-5,

225-39, 4ı8
reklam ve, 225-9, 233-7
hayvan iletişimi ve, 225-6,

229-32, 236.-9
durumun açıklaması olarak,

233-4, 235-7, 238
uyum gösterememe sonucu,

233-4
diğer kültürlerdeki, 235-7
kendine zarar verici olarak,

237-9
hayvanlardaki kendine zarar

verici davranışlar ve, 225-
6, 228-32, 237-8

Kinsey Raporu, ıo2-3
Kladistik, 33-4
Kloss gibonu, 40-ı
Koestler, Arthur, 333
Konuşma:

anatomik temeli, 67-70
hayvanlardaki öncülü, ı62-4,

ı 66-80
dış etkeni, ı 73-4
öğrenilmiş olan, ı 73-5
vervetler, 67-9, ı 68-79, 181
söz dağarcığı, ı 75-7
gönüllü olarak, ı 73-4

aynca bkz. Dil(ler)
Konut, 54-5, 60-ı
Koyun, 273
Köleleştirme, ı99
Kraliyet Cerrah Koleji, 32ı-3
Kremer Seferi, 26ı

JARED D lAMONO

Kreyole, ı83, ı87-95
Kro-Magnonlar, 2 ı , 59-70, 416-7

anatomileri, 59-60, 63-4
sanatı, 60-2, ı99, 207-8, 209-

ı0, 22ı-2
evleri, 60-1
tarafından avlananlar, 48-9
ömür uzunlukları, 62-3, 78, ı43-4
Neandertallerin ortadan kalk-

ması ve, 63-8, 4ı6-7
aletleri, 59-62, 4ı6

Ksenofon, 343
Kung fu uzmanlan, gaz yağı içme­

leri, 225-6, 234-6
Kurtlar, 82-3, ı 99, 256-7, 333-5,

337-8
Kurucu etki, ı4ı
Kuş şakıması, ı99-20ı
Kuşlar:
dişilere kur yapma amacıyla erkek­

lerin reklam yapması, 229, 237
nesli tehlikede olan türler, 408-9
yok edilen türleri, 400, 40ı -4,

408-9, 41 1 , 413-4
Madagaskarlılar tarafın­

dan, 373-6
Polinezyalılar tarafından,

365-73
tamir mekanizmalan, ı 54-5
cinsiyet ilişkileri, 76-7, l l 6-7

eşleşme stratejisi, 106-9
sınıflandırma, 25-6
tıir içi çeşitlilik, 131

Kutup gelinciği, 132-3
Kuyruksuz maymunlar, 22-5

sanatı, 200-2
kafese kapatmak, 37-9
nesli tehlikede bir tür olarak,

38-4ı , 42ı -2
genetik bileşimi, 27-33
klinik araştırmalarda kullanı-

mı, 37-41 , 250- 1
ırksal farklılık, ı 3 ı
sembolik iletişim, 67-9
dil öğretmek, 67-8, ı63-4, ı 77-

8, ı93-4
sesli iletişim, ı 77-80

aynca bkz. özel türler, örneğin
şempanzeler; goriller

Kuzey Amerika:
Avrupalllann yayılışı, bkz. Av­

rasyalılann Avusralya ve
Amerika kıtalanna yayılışı

memeiiierin nesiinin tüken­
mesi, 276-7, 36ı -2, 377-8,
388-98, 407-8, 408-9, 4ı8

Kuzeybatı Pasifik yerlileri, 22ı -2,
232

Kültürel çeşitlilik:
popülasyonlann yalıtımı ve, 264-5

kaybı, 260, 266-7, 269, 270
Kültürel engeller, 258-9
Kültürel gelişim, 54-6
Kro-Magnon, 59-62, 63

Neandertal, 54-6
son kırk bin yılda, 69-70

L

Labrador ördeği, 402-3
Lanner, William, 322
Lapp Dili, 293-4
Lascaux Mağarası resimleri, 6ı -2,

ı99
Latin, 292-4
Leahy, Michael, 262, 265
Lehmann, W.P., 3ı5, 443
Lemurlar, 373-5
Lifton, Robert Jay, 352
Lindquist, Cynthia, 382
Litvanya dilleri, 304
Llama, 276-7, 283-4
Lorenz, Konrad, 333, 34ı
Lübnan, 327, 328, 349

M

Macar Dili, 293-4
Macaristan, 309- 1 1 , 3ı3
Madagaskar, 373-4

Üzerinde yaşayan türlerin nes­
Iinin tükenmesi, 373-5, 407-
8, 4ı8

Madagaskarlılar, 373-4

478

ÜÇÜNCÜ ŞEMPANZE

tarafından türlerin yok edil-
mesi, 373-6, 407-8, 418

Mağara resimleri, 60-2, ı 99
Malekula adalılar, 232-4
Malezya, ı85, 273, 404, 405, 406,

4 1 1
Mamutlar, ı 7 ı -3, 38ı-9ı
Maori, 325, 327-9, 366-70, 377,

385, 386, 397
Markiz Adaları, 37 1
Mars, Viking görevi, 241
Marshall, John, 355
Martı, 92
Martin, Paul, ani baskın teorisi,

392-4
Mastodon, 388, 390, 391 , 407
Mavi balıkçıl, ıo6-8
Mavi bahkçıllar,ı07-8
Mayala� 223-4, 235-7, 365, 384-5
Maymunla� 135-6

Eski Dünya maymunlannın
genetik bileşimi, 27-9

Meadowcroft Rock Shelter, 394, 448
Memeliler, 22-3
Menopoz, 62-3, 72-4, 78, 1 5 1-2

evrimi, 143-4, 156-9
Metrodorus, 241
Mısır, 218, 219, 274, 278-81 , 283

atası, 280-2
Moalar, 365-7, 367-9
Moğolistan, 3 ı 3
Moleküler Biyoloji, 1 9, 20, 25-30
Monroe, James, 355
Monte Verde, Şili, 394, 395, 448
Montezuma, 277, 284
Moriori topluluğu, 328-30
Mo rm onlar, 1 04-5
Mutasyonlar, 36-8
Müslümanlar, 332-3,343-5
Müzik aletleri, 6 1 -2, ı99

N
Naziler, 3 ı 3-4

tarafından yapılan soylı:ırım,
3 17-8, 327-33, 340-50, 352-3

Neandertaller, 42-3, 45, 52-7, 59-
60, 1 32-3, 416-7

479

anatomisi, 52-3
sanatı, 199
ölülerin gömülmesi, 55-6
hasta· ve yaşhlann bakımı,

55-6
nesiinin tükenmesi, 63-8, 41 6-7
fosil kayıtlan, 52, 63-4
ömür uzunluğu, 55-6, 143-4
konınaklan, 54-5
dişleri, 53
aletleri, 20- ı , 53-5, 56

Neo-Melanezyan Dili, 1 83-7
dil bilgisi,183-5, 1 95-6

hiyerarşik düzeni, 1 84-6
söz dağarcığı, 1 84-5

Nesli tehlikede olan türler, 38-4ı,
408-9, 421-2

Nijeryahlar, 344-5
Nil levreği, 4 1 1
Noonan, Katherine, 95
Normal şempanzeler, 27-34, 46,

8ı -3, 4 ı 6
aralanndaki savaş, 256-7,

333-8
üzerinde yapılan tıbbi araştır­

malar, 37-4 1 , 250-ı
rastgele cinsellik, 82-3, 84-5,

87, 1 1 6
dil öğretmek, 1 77-8, ı93-4

N orveç fareleri, 409-ı O
Nükleer silahlar, ı 1 -3, 256-7, 270

o

Olson, Storrs, 371, 445, 449
Orak-hücre anemisi, 36-8
Orangutanlar, 22-5, 39-4 1 , 82-3, 86

baba-yavru ilişkisi, 81-3
genetik bileşimi, 27-33
penis büyüklüğü, 86, 88-9
tarafından tecavüz, 199
cinsel hayatı, 82-3, 87

Orta Taş Çağı Afrikahlan, 56-8,
59-60

Ortadoğu, 380-5
Ovid, 364, 365
Oyun teorisi,

JARED DIAMOND

evlilik dışı cinsel ilişki ve,
103-7

avantajlı özelliklerin en üst sı­
nın ve, 148-9

ö

ÖHA, bkz. Ön-Hint-Avrupa
Öldürme, 1 1 -3, 1 12-4, 4ı6-7

hayvan türlerinde, 199, 256-7,
333-8

soykınm, bkz. soykırım
yabancı düşmanlığına dayalı,

ı 7, 256-7
Ölüm, 74-5
Ölümden sonraki hayat, 242
Ölünün gömülmesi, 55-6
Ön-Hint-Avıupa (ÖHA), 295-314

Avrasya ekonomik devrimi ve,
306-ıO

dilindeki masal, 3ı4-6
yeniden . oluşturmak, 295-6,

304-6
yayılışı teorisi, 307-ı4
konuşulduğu zaman, 398-302
konuşulduğu yer, 302-ı3
kelime kökleri, 295-8, 300-ı ,

304-6, 307
ördekler, ı 99
Ötücü kuşlar, 256-7, 258-9, 37ı

p

Paleopatoloji 21 7-20
Paleoşiir, 96-8
Pallas karabatağı, 402-3
Pamuk kurdu, 409-ıO
Papua Yeni Gine, 1 83-4

ayrıca bkz. Yeni Gine
Papualılar, 258, 260, 262-3
Paraguay, 328, 330, 345, 348, 349
Paskalya Adası Uygarlığı, 36ı-2,

365, 377-8
Patates, 283-4
Pekin insanı, 47-8

Penis büyüklüğü, 86, 88-90
insanların, 73-4, 84-5, 86, 88-

90, 98-9
Perissodactyla, 276
Petra, 378, 3B2-84, 446
Pidgin İngilizcesi, ı83-4
Pidginler, ı83-4, ı86-8, ı93-4
Pigmeler, 338-40
Pirinç, 219-20
Pizarro, Fraııcisco, 276, 277
Playboy, ı 08
Polinezyahlar:

Paskalya Adası'nın ormanlan­
mn yok edilmesi, 378-9

tarafından türlerin yok edil-
mesi, 365-78, 407-8, 4ı8

Pongidae, 33
Protestanlar, 332-3
Psammetikos, Kral, 182, 183
Puhvel, Jaaıı, 315, 442

R

Radyo, 241 , 248-50, 251, 418
Rastgele cinsel ilişkide bulunaıı

türler, 76-7, 82-3, 102-3
Reklam:
madde kullanımı ve, 225-9, 233-7

dişilere kur yapmak için er­
kekler tarafından yapılan,
ıo7, 109, 205, 229, 237

Renfrew Colin, 306, 441, 442
Rengeyiği, 274-6, 359-61
Robinson, George Augustus, 321 ,

443
Roca, General Julio Argentina, 344
Roggeveen, Jakob, 378
Roma Dilleri, 292-3, 294
Roosevelt, Theodore, 355
Rousseau, Jeaıı-Jacques, 364
Ruanda, 327, 328, 332, 349, 467
Ruslar, 313-4, 330-2
Russonorsk, 187
Rusya, 6ı

480

ÖHA'nın anavatanı olaıı boz­
kırlan, 302-6, 307-ı4

ÜÇÜNCÜ ŞEMPANZE

s

Saç rengi, 1 1 9-21, 1 33, 1 36, 141
doğal seçilim ve, 1 35-7
eşeysel seçli.m ve, 139-41

Saldırganlığın Doğası tizerine (Lo­
renzl, 333

Sanat, 163-4, 236-8
tanmın sağladığı boş zaman

sonucu, 2 1 1 -4, 221 -2
hayvanların ıirettiği, 163-4,

201 - 1 0
Kro-Magnonlann ürettiği, 60-

2, 1 99, 207-10, 221 -2
insanların aynmı:

estetik zevk, 199-20 1 , 206-
7

fayda sağlayıcı olmaması,
1 99, 206-8

öğrenilerek aktanlması,
1 99-20 1 , 206-7

çeşitlilik kaybı, 266-7
en eski insanın ürettiği, 199
grubun hayatta kalmasının

arkasındaki güç olarak,
209- 10

avcı-toplayıcılann ürettiği,
221-2

yiyeceklerle değiş tokuşu, 207-8
kullanımı, 206-8, 209-10

Sanskritçe, 299-300, 304
Schleicher, August, 315, 443
Sembolik iletişim, 67-9
Seyahat, 263-4, 307-8
Seyfarth, Robert, 170, 434
Shasta tembel hayvam, 391-3
Sheridan, General Philip, 355
Sıçanlar, 76-7, 125-6, 369-71 , 409-10
Sınıf temelli eşitsizlik, tanm ve,

1 63-4, 2 1 1 , 2 1 9-21
Sınıflandırma, 32-4
Sırplar, 330-2
Sırtlanlar, 256-7, 333-5
Siamanglar, 132-3
Siassi Adalılar, 207-8
Sibirya, 6 1 , 62, 254, 389, 390, 460
Sibley, Charles, 27
Sigara, bkz. sigara içmek

481

S1oux yerlileri, 330-2
Slav dilleri, 289-90
Slavlar, 31 3-4
Çiçek hastalığı, 220, 273, 345-5,

349-50
Solamon Adalan, 1 29-30, 340-2,

371 , 403-4
Sosyobiyoloji, 1 1 2-5
Soykırun, 1 62, 253, 257, 270, 317-

55, 41 6-8
Soykırun eğilimi ve, 31 7-8

Hiroshima, 351 -2, 399, 420-1
nükleer felaket tehdidi, 399,

400, 414-5, 420-1
hayvanlardaki öncülleri, 1 99, 332-8

örnekleri, 3 1 7-28
eski okuryazar toplumlar­

da, 338-42
1492'den 1 900'e kadar, 325
1 900'den 1 950'ye kadar,

326-7
1 950'den 1990' a kadar,

328, 340-2
tanımlaması, 322-33

devlete ve bireylerin etkin-
likleri, 327-30

amaçlı, 330-2
gıidü, 329-33
etkilenen sayısı, 327-30
kışkırtma, 329-31

gelecekte, 350-5, 419-20
tepki eksikliği, 346-52
akılcılaştırmalar, 342-8
teknoloji ve, 340-2, 350-2
yabancı düşmanlığı ve, 341 -4,

419-20
Söz dizimi, 1 78-80, 186-7
Söz varlığı, 1 79-80
Sredny Stog Kıiltıirü, 307-8
St. Bartholomew katliamı, 332-3
Stalin, Joseph, 142, 329, 333, 341 ,

444
Stead.man, David, 372, 445
Stokell, Dr. George, 322
Struhsaker, Thomas, 169
Sudan, 133, 328, 341 , 349
Susığın, 273
Symons, Donald, 94, 427

JARED DlAMONO

ş
Şempanzeler, 86

sanatı, 200-2, 209-10
normal, bkz. normal şempan-

zeler
karşılaştırmalı anatomi, 24-5
diyetleri, 81-2
nesli tükenme tehlikesinde

olan, 38-41, 421-2
insanlara genetik benzerlikle­

ri, 10, 15-6, 20, 27-33, 36-8,
75-6, 416-7

soykırım, 199, 332-8
üzerinde yapılan tıbbi araştır-

malar, 37-41, 250- 1
ebeveyn bakımı, 81-2
penis büyüklüğü, 86, 88-9
cüce, bkz. borrobolar
cinsiyet ilişkileri, 76-7, 82-3,

84-5, 87, 92-3, 1 1 6
ortak atadan ayrılma,

Homo, 20, 29, 32-3
testisi eri, 84-5, 87, 98-9

T
T'ang Hanedanlığı, 1 1 1-2
Talıiti, 371
Takkeli gibon, 40-1
Takvim yöntemi, 92
Tamir, Biyolojik, 146-7, 1 56-7

bedeli, 147-9, 153-5
Tapir, 274, 276, 390
Tanm, 162, 2 1 1 -24, 418

hayvanlardaki örnekleri, 1 63-
4, 2 13-5

ve sınıf temelli. eşitsizlikler,
163-4, 2 1 1 , 21 9-21

Avrasya, Amerika ve Avustral­
ya arasındaki farklılıklar,
272-85

kıtlık ve, 217, 219-20
serbest zaman, sanatın ortaya

çıkışı, 2 1 1 -4, 221-2
boy ve, 218
artan yiyecek üretimi v e depo­

lama, 2 1 1 -2, 221-2, 273

bulaşıcı hastalıklar ve, 1 63-4,
2 1 1 , 2 18-20

ömür uzunluğu ve, 163-4, 218-20
eksik beslenme ve, 163-4, 219-20
karmaşık bir nimet olarak,

1 62, 1 63-4, 2 1 1 , 221-2
popülasyon büyümesi ve, 221 -

3 , 260, 273, 305-6
ilerlemeci bakış açısı, 2 1 1 -4
sınamak, 214-7
yayılışı, 214-6
kadıniann durumu ve, 1 63-4,

2 1 1 , 220-2
Tavşanlar, 360-1
Tay-Sachs Hastalığı, 34-8
Tazmanya Kraliyet Topluluğu,

322-3
Tazmanya Müzesi, 322-3
Tazmanyalılar, 136, 318-2 1 , 323,

324, 327, 329-3 1 , 343-5 443,
444
soykınm kurbanlan olarak,

319-23, 324, 327-32,343-5
deri renkleri, 135-6

·

Te Ati Awa kabilesi, 328-30
Tecavüz, 1 1 2-4
Tekerlekli araçlar, 307-8

hayvaniann çektiği, 306-8,
309- 10

Tekeşlilik, 72, 74-6, 82-4, 98-9
Erkek-dişi vücut büyüklüğü

ve, 83-4
Temne topluluğu, 104-5
Teosint, 281, 441
Testis büyüklüğü, 72-4, 84-9, 98-9
Thompson, Fred, 405
Ticaret, Kro-Magnonlar tarafından

yapılan, 60-2
Tierra del Fuego yerlileri, 181
To çaryan dili, 289, 290, 301-3, 309-10
Tonga, 371
Tre-ba topluluğu, 1 04-5
Trollope, Anthon� 323
Tropikal yağmur ormanlan, 41 1
Truganini, 320-3
Tudawhe kabilesi, 352-5
Tutsi topluluğu, 330-2, 349-51
Türk Dili, 31 1 -4

482

ÜÇÜNCÜ ŞEMPANZE

Türkler, 3 1 2-4, 327-30, 346-50
Türlerin Kökeni (Darwin), 38, 1 30,

431
Tiirlerin nesiinin tükenmesi:

yiyeceklerin tükenmesi, 359-61
yok edilerek, bkz. türlerin yok

edilmesi
Türlerin salınmasıyla diğer türlerin

yok edilmesi, 369-71 , 409-1 1
Türlerin yok edilmesi, 1 2-3, 1 62,

400-3, 4ı 6-7
önemini yok sayan argüman­

lar, 4ı3-4
gelecek, 400, 408- ı5, 4ı8-20
Altın Çağ'da, bkz. çevreciliğin

Altın Çağ'ı, yok edilen tür­
ler

ı 600'den beri, 400-6
değişken avcılarla, 358-60

u
Uganda, 4 ı , 328, 34ı , 349
Ukraynalılar, 330-2
ınuslararası Kuş Koruma Konseyi,

40ı-4, 409- ıo
Uygarlığın ömür uzunluğu, 249-51
Uzay araçları, 241 , 243-4

ü

Üçüncü Archbold Seferi, 258-60,
262-3, 269-70

"Üçüncü İnsan", 45-6
Üreme organları, 90, ı ı2, ı 37, ı4ı

doğal seçilim ve, ı 36-7
eşeysel seçilim ve, ı4ı
ayrıca bkz. penis büyüklüğü;

testis büyüklüğü; vajina

V
Vajina, 89-90

infibulasyon, ı 1 1-4, ı 1 5
Vampir yarasalar, 199
Van Devender, Thomas, 380, 446
Ventris, Michael, 299
Venüs heykelleri, 6 ı -2
Vervetler, 67-9, 1 68-79, ı 8 1 , 1 93-4

iletişimleri, 67-9, ı68-79, 1 8 1 ,
1 93-4
dış etkeni, ı 73-4, ı 93-4
öğrenilmiş olan, ı 73-5
söz dağarcığı, 1 75-7
gönüllü olarak, ı 73-4
avcılar, 1 68-7ı
sosyal ilişkileri, 168-70

Vietnam dili, 29ı
Vietnam, 292, 351
Vikunya, 275
Viva, 89
Vücut hücrelerinin değişmesi, ı46-

8, ı 53-4

w
VVashington, George, 346, 354
VVatson, James, 26
VVichmann, Arthur, 419, 421 , 422
VVilde, Oscar, 199, 207
VVilliams, George, 1 53, 432

· VVitkin, Jerome, 197
VVollaston, Alexander, 260, 261

y

Yaban fareleri, 381-4
Yabancı düşmanlığı, 1 7, 254, 255-

6, 257
soykırım ve, 341 -4, 4ı 9-20
modern silahlar ve, 270

Yahi yerlileri, 347-9
Yahudiler, 31 3-4, 329-50, 352-3
Yakınsayan evrim, 243-8
Yaklar, 273
Yaprak kesici karıncalar, 163-4,

2 13-5, 248-9
Yaprakbitleri, 2 13-5
Yaşadığı bölgeyi koruma, 256-7,

263-4
Yaşlanzna, 74-5, 76-7, 143-55

evrimci biyologların açıkla-
ması, 145, 148-60

menopoz ve, bkz. menopoz
fizyologlann açıklaması, 145-9
nedenini araştırma, 1 58-60
gerçekleşmesinde rol oynayan

eşzamanlı değişimler, 1 58-
60

483

JAR E D D lAMONO

Yeni Gine. 14, 1 5, 50, ı ı o. 258-70,

420

sanatı, 207-8, 266-7
kuşlan, 403-4
çardak kuşlan, 1 63-4, 20 1 -8,

209- 1 0

kültürel çeşitliliği, 269
dilleri, 1 76-7, 1 82-3, 1 84-7, ! 95-

6, 268, 286-7, 291 , 292-5
yirminci yüzyıldaki ilkel grup­

lar, 255-6
ilk temas, 258-67
dış dünyaya dair bilgisi,

262-6
var oluş nedenleri, 260· 1

sava ş, 338-40
aynca bkz. Endonezya; Papua

Yeni Gine
Yeni Kaledonya, 352, 371
Yeni Zelanda, 365-69
Yenilik. 55-6, 62-3
Yetişkinler arasındaki sosyal i l iş ­

kiler, 7 ı, 82-3

İnsan, 82-4

Yiyecek, bkz. diyet
Yumurtlama, 50, 73, 79. 90-98, 1 08,

109, 462
gizli. insan dişisinde, 90-3

açıklayan teoriler, 93-9
sırasındaki cinsel birleşme,

89-9 1
Yunan Dilleri. 289-90, 294-5, 299-

30, 304
Linear B tabletleri, 299-30

Yunanlılar, 364, 380-2

Linear B tabletleri, 299-30

z

Zahavi. Amotz. 229, 437
Zanzibar, 328, 332, 348, 349
Zehirli kimyasallar, bkz. Kimyasal

madde kullanımı
Zgusta, L., 3 1 5, 443

Tüfek, Mikrop ve Çelik kitabının yazarı

JARED DlAMONO
11 11 11

UCU NCU SEMPANZE
Insan Türünün Evrimi ve Geleceği

Biz insanlar genlerimizin yüzde 98'ini şempanzelerle paylaşmaktayız.
Fakat insan dinleri ve uygarlıkları kuran, ilefişimin karmaşık ve çeşitli
biçimlerini geliştiren, bilim öğrenen, şehirler inşa eden ve nefes
kesici sanat eserlerini yaratan, gezegendeki egemen tür olmuşken,
şempanzeler öncelikli olarak hayatta kalmaları için gereken temel
gereksinimlerle ilgilenen hayvanlar olarak kalmışlardır. Evrimsel
kuzenler arasında bu ayrımı yaratan DNA'daki yüzde 2'1ik farklılık
neyle ilgilidir? Bu büyüleyici, kışkırtıcı, tutkulu, bitimsizce eğlendiren
kitapta Pulitzer ödüllü Jared Diamond, sıradışı insan hayvanının
dikkat çekecek kadar kısa bir zamanda, dünyayı yönetme ve onu
geri dönülmez biçimde mahvetme yeteneğini nasıl geliştirdiğini
keşfediyor ...

"Muhteşem ...)ared Diamond, davranışlarımız ve kökenierimiz/e ilgili bu
büyüleyici çalışmasını bir doğabilimci gözüyle ve filozof bilgeliğiyle ortaya
koyuyor."

-Diane Ackerman, ANatural History of the Senses kitabının yazarı

"Herkes bu enfes kitabı keyifle okuyacaktır. Insan olmanın ne demek olduğu·
nu anlamamıza yardım ediyor."

-Paul Ehrlich, The Population Bomb kitabının yazarı

ALFA

Alfa Basım Yayım Dağıtım
Tıcarethane Sokak. No: 53.34110
Cağalogtu 1 istanbul

T. 0212 513 3420 (pbx)
F 02125193300
www.alfakitap.com

	Jared Diamond - Üçüncü Şempanze_Sayfa_002
	Jared Diamond - Üçüncü Şempanze_Sayfa_003
	Jared Diamond - Üçüncü Şempanze_Sayfa_004
	Jared Diamond - Üçüncü Şempanze_Sayfa_005
	Jared Diamond - Üçüncü Şempanze_Sayfa_006
	Jared Diamond - Üçüncü Şempanze_Sayfa_007
	Jared Diamond - Üçüncü Şempanze_Sayfa_008
	Jared Diamond - Üçüncü Şempanze_Sayfa_009
	Jared Diamond - Üçüncü Şempanze_Sayfa_010
	Jared Diamond - Üçüncü Şempanze_Sayfa_011
	Jared Diamond - Üçüncü Şempanze_Sayfa_012
	Jared Diamond - Üçüncü Şempanze_Sayfa_013
	Jared Diamond - Üçüncü Şempanze_Sayfa_014
	Jared Diamond - Üçüncü Şempanze_Sayfa_015
	Jared Diamond - Üçüncü Şempanze_Sayfa_016
	Jared Diamond - Üçüncü Şempanze_Sayfa_017
	Jared Diamond - Üçüncü Şempanze_Sayfa_018
	Jared Diamond - Üçüncü Şempanze_Sayfa_019
	Jared Diamond - Üçüncü Şempanze_Sayfa_020
	Jared Diamond - Üçüncü Şempanze_Sayfa_021
	Jared Diamond - Üçüncü Şempanze_Sayfa_022
	Jared Diamond - Üçüncü Şempanze_Sayfa_023
	Jared Diamond - Üçüncü Şempanze_Sayfa_024
	Jared Diamond - Üçüncü Şempanze_Sayfa_025
	Jared Diamond - Üçüncü Şempanze_Sayfa_026
	Jared Diamond - Üçüncü Şempanze_Sayfa_027
	Jared Diamond - Üçüncü Şempanze_Sayfa_028
	Jared Diamond - Üçüncü Şempanze_Sayfa_029
	Jared Diamond - Üçüncü Şempanze_Sayfa_030
	Jared Diamond - Üçüncü Şempanze_Sayfa_031
	Jared Diamond - Üçüncü Şempanze_Sayfa_032
	Jared Diamond - Üçüncü Şempanze_Sayfa_033
	Jared Diamond - Üçüncü Şempanze_Sayfa_034
	Jared Diamond - Üçüncü Şempanze_Sayfa_035
	Jared Diamond - Üçüncü Şempanze_Sayfa_036
	Jared Diamond - Üçüncü Şempanze_Sayfa_037
	Jared Diamond - Üçüncü Şempanze_Sayfa_038
	Jared Diamond - Üçüncü Şempanze_Sayfa_039
	Jared Diamond - Üçüncü Şempanze_Sayfa_040
	Jared Diamond - Üçüncü Şempanze_Sayfa_041
	Jared Diamond - Üçüncü Şempanze_Sayfa_042
	Jared Diamond - Üçüncü Şempanze_Sayfa_043
	Jared Diamond - Üçüncü Şempanze_Sayfa_044
	Jared Diamond - Üçüncü Şempanze_Sayfa_045
	Jared Diamond - Üçüncü Şempanze_Sayfa_046
	Jared Diamond - Üçüncü Şempanze_Sayfa_047
	Jared Diamond - Üçüncü Şempanze_Sayfa_048
	Jared Diamond - Üçüncü Şempanze_Sayfa_049
	Jared Diamond - Üçüncü Şempanze_Sayfa_050
	Jared Diamond - Üçüncü Şempanze_Sayfa_051
	Jared Diamond - Üçüncü Şempanze_Sayfa_052
	Jared Diamond - Üçüncü Şempanze_Sayfa_053
	Jared Diamond - Üçüncü Şempanze_Sayfa_054
	Jared Diamond - Üçüncü Şempanze_Sayfa_055
	Jared Diamond - Üçüncü Şempanze_Sayfa_056
	Jared Diamond - Üçüncü Şempanze_Sayfa_057
	Jared Diamond - Üçüncü Şempanze_Sayfa_058
	Jared Diamond - Üçüncü Şempanze_Sayfa_059
	Jared Diamond - Üçüncü Şempanze_Sayfa_060
	Jared Diamond - Üçüncü Şempanze_Sayfa_061
	Jared Diamond - Üçüncü Şempanze_Sayfa_062
	Jared Diamond - Üçüncü Şempanze_Sayfa_063
	Jared Diamond - Üçüncü Şempanze_Sayfa_064
	Jared Diamond - Üçüncü Şempanze_Sayfa_065
	Jared Diamond - Üçüncü Şempanze_Sayfa_066
	Jared Diamond - Üçüncü Şempanze_Sayfa_067
	Jared Diamond - Üçüncü Şempanze_Sayfa_068
	Jared Diamond - Üçüncü Şempanze_Sayfa_069
	Jared Diamond - Üçüncü Şempanze_Sayfa_070
	Jared Diamond - Üçüncü Şempanze_Sayfa_071
	Jared Diamond - Üçüncü Şempanze_Sayfa_072
	Jared Diamond - Üçüncü Şempanze_Sayfa_073
	Jared Diamond - Üçüncü Şempanze_Sayfa_074
	Jared Diamond - Üçüncü Şempanze_Sayfa_075
	Jared Diamond - Üçüncü Şempanze_Sayfa_076
	Jared Diamond - Üçüncü Şempanze_Sayfa_077
	Jared Diamond - Üçüncü Şempanze_Sayfa_078
	Jared Diamond - Üçüncü Şempanze_Sayfa_079
	Jared Diamond - Üçüncü Şempanze_Sayfa_080
	Jared Diamond - Üçüncü Şempanze_Sayfa_081
	Jared Diamond - Üçüncü Şempanze_Sayfa_082
	Jared Diamond - Üçüncü Şempanze_Sayfa_083
	Jared Diamond - Üçüncü Şempanze_Sayfa_084
	Jared Diamond - Üçüncü Şempanze_Sayfa_085
	Jared Diamond - Üçüncü Şempanze_Sayfa_086
	Jared Diamond - Üçüncü Şempanze_Sayfa_087
	Jared Diamond - Üçüncü Şempanze_Sayfa_088
	Jared Diamond - Üçüncü Şempanze_Sayfa_089
	Jared Diamond - Üçüncü Şempanze_Sayfa_090
	Jared Diamond - Üçüncü Şempanze_Sayfa_091
	Jared Diamond - Üçüncü Şempanze_Sayfa_092
	Jared Diamond - Üçüncü Şempanze_Sayfa_093
	Jared Diamond - Üçüncü Şempanze_Sayfa_094
	Jared Diamond - Üçüncü Şempanze_Sayfa_095
	Jared Diamond - Üçüncü Şempanze_Sayfa_096
	Jared Diamond - Üçüncü Şempanze_Sayfa_097
	Jared Diamond - Üçüncü Şempanze_Sayfa_098
	Jared Diamond - Üçüncü Şempanze_Sayfa_099
	Jared Diamond - Üçüncü Şempanze_Sayfa_100
	Jared Diamond - Üçüncü Şempanze_Sayfa_101
	Jared Diamond - Üçüncü Şempanze_Sayfa_102
	Jared Diamond - Üçüncü Şempanze_Sayfa_103
	Jared Diamond - Üçüncü Şempanze_Sayfa_104
	Jared Diamond - Üçüncü Şempanze_Sayfa_105
	Jared Diamond - Üçüncü Şempanze_Sayfa_106
	Jared Diamond - Üçüncü Şempanze_Sayfa_107
	Jared Diamond - Üçüncü Şempanze_Sayfa_108
	Jared Diamond - Üçüncü Şempanze_Sayfa_109
	Jared Diamond - Üçüncü Şempanze_Sayfa_110
	Jared Diamond - Üçüncü Şempanze_Sayfa_111
	Jared Diamond - Üçüncü Şempanze_Sayfa_112
	Jared Diamond - Üçüncü Şempanze_Sayfa_113
	Jared Diamond - Üçüncü Şempanze_Sayfa_114
	Jared Diamond - Üçüncü Şempanze_Sayfa_115
	Jared Diamond - Üçüncü Şempanze_Sayfa_116
	Jared Diamond - Üçüncü Şempanze_Sayfa_117
	Jared Diamond - Üçüncü Şempanze_Sayfa_118
	Jared Diamond - Üçüncü Şempanze_Sayfa_119
	Jared Diamond - Üçüncü Şempanze_Sayfa_120
	Jared Diamond - Üçüncü Şempanze_Sayfa_121
	Jared Diamond - Üçüncü Şempanze_Sayfa_122
	Jared Diamond - Üçüncü Şempanze_Sayfa_123
	Jared Diamond - Üçüncü Şempanze_Sayfa_124
	Jared Diamond - Üçüncü Şempanze_Sayfa_125
	Jared Diamond - Üçüncü Şempanze_Sayfa_126
	Jared Diamond - Üçüncü Şempanze_Sayfa_127
	Jared Diamond - Üçüncü Şempanze_Sayfa_128
	Jared Diamond - Üçüncü Şempanze_Sayfa_129
	Jared Diamond - Üçüncü Şempanze_Sayfa_130
	Jared Diamond - Üçüncü Şempanze_Sayfa_131
	Jared Diamond - Üçüncü Şempanze_Sayfa_132
	Jared Diamond - Üçüncü Şempanze_Sayfa_133
	Jared Diamond - Üçüncü Şempanze_Sayfa_134
	Jared Diamond - Üçüncü Şempanze_Sayfa_135
	Jared Diamond - Üçüncü Şempanze_Sayfa_136
	Jared Diamond - Üçüncü Şempanze_Sayfa_137
	Jared Diamond - Üçüncü Şempanze_Sayfa_138
	Jared Diamond - Üçüncü Şempanze_Sayfa_139
	Jared Diamond - Üçüncü Şempanze_Sayfa_140
	Jared Diamond - Üçüncü Şempanze_Sayfa_141
	Jared Diamond - Üçüncü Şempanze_Sayfa_142
	Jared Diamond - Üçüncü Şempanze_Sayfa_143
	Jared Diamond - Üçüncü Şempanze_Sayfa_144
	Jared Diamond - Üçüncü Şempanze_Sayfa_145
	Jared Diamond - Üçüncü Şempanze_Sayfa_146
	Jared Diamond - Üçüncü Şempanze_Sayfa_147
	Jared Diamond - Üçüncü Şempanze_Sayfa_148
	Jared Diamond - Üçüncü Şempanze_Sayfa_149
	Jared Diamond - Üçüncü Şempanze_Sayfa_150
	Jared Diamond - Üçüncü Şempanze_Sayfa_151
	Jared Diamond - Üçüncü Şempanze_Sayfa_152
	Jared Diamond - Üçüncü Şempanze_Sayfa_153
	Jared Diamond - Üçüncü Şempanze_Sayfa_154
	Jared Diamond - Üçüncü Şempanze_Sayfa_155
	Jared Diamond - Üçüncü Şempanze_Sayfa_156
	Jared Diamond - Üçüncü Şempanze_Sayfa_157
	Jared Diamond - Üçüncü Şempanze_Sayfa_158
	Jared Diamond - Üçüncü Şempanze_Sayfa_159
	Jared Diamond - Üçüncü Şempanze_Sayfa_160
	Jared Diamond - Üçüncü Şempanze_Sayfa_161
	Jared Diamond - Üçüncü Şempanze_Sayfa_162
	Jared Diamond - Üçüncü Şempanze_Sayfa_163
	Jared Diamond - Üçüncü Şempanze_Sayfa_164
	Jared Diamond - Üçüncü Şempanze_Sayfa_165
	Jared Diamond - Üçüncü Şempanze_Sayfa_166
	Jared Diamond - Üçüncü Şempanze_Sayfa_167
	Jared Diamond - Üçüncü Şempanze_Sayfa_168
	Jared Diamond - Üçüncü Şempanze_Sayfa_169
	Jared Diamond - Üçüncü Şempanze_Sayfa_170
	Jared Diamond - Üçüncü Şempanze_Sayfa_171
	Jared Diamond - Üçüncü Şempanze_Sayfa_172
	Jared Diamond - Üçüncü Şempanze_Sayfa_173
	Jared Diamond - Üçüncü Şempanze_Sayfa_174
	Jared Diamond - Üçüncü Şempanze_Sayfa_175
	Jared Diamond - Üçüncü Şempanze_Sayfa_176
	Jared Diamond - Üçüncü Şempanze_Sayfa_177
	Jared Diamond - Üçüncü Şempanze_Sayfa_178
	Jared Diamond - Üçüncü Şempanze_Sayfa_179
	Jared Diamond - Üçüncü Şempanze_Sayfa_180
	Jared Diamond - Üçüncü Şempanze_Sayfa_181
	Jared Diamond - Üçüncü Şempanze_Sayfa_182
	Jared Diamond - Üçüncü Şempanze_Sayfa_183
	Jared Diamond - Üçüncü Şempanze_Sayfa_184
	Jared Diamond - Üçüncü Şempanze_Sayfa_185
	Jared Diamond - Üçüncü Şempanze_Sayfa_186
	Jared Diamond - Üçüncü Şempanze_Sayfa_187
	Jared Diamond - Üçüncü Şempanze_Sayfa_188
	Jared Diamond - Üçüncü Şempanze_Sayfa_189
	Jared Diamond - Üçüncü Şempanze_Sayfa_190
	Jared Diamond - Üçüncü Şempanze_Sayfa_191
	Jared Diamond - Üçüncü Şempanze_Sayfa_192
	Jared Diamond - Üçüncü Şempanze_Sayfa_193
	Jared Diamond - Üçüncü Şempanze_Sayfa_194
	Jared Diamond - Üçüncü Şempanze_Sayfa_195
	Jared Diamond - Üçüncü Şempanze_Sayfa_196
	Jared Diamond - Üçüncü Şempanze_Sayfa_197
	Jared Diamond - Üçüncü Şempanze_Sayfa_198
	Jared Diamond - Üçüncü Şempanze_Sayfa_199
	Jared Diamond - Üçüncü Şempanze_Sayfa_200
	Jared Diamond - Üçüncü Şempanze_Sayfa_201
	Jared Diamond - Üçüncü Şempanze_Sayfa_202
	Jared Diamond - Üçüncü Şempanze_Sayfa_203
	Jared Diamond - Üçüncü Şempanze_Sayfa_204
	Jared Diamond - Üçüncü Şempanze_Sayfa_205
	Jared Diamond - Üçüncü Şempanze_Sayfa_206
	Jared Diamond - Üçüncü Şempanze_Sayfa_207
	Jared Diamond - Üçüncü Şempanze_Sayfa_208
	Jared Diamond - Üçüncü Şempanze_Sayfa_209
	Jared Diamond - Üçüncü Şempanze_Sayfa_210
	Jared Diamond - Üçüncü Şempanze_Sayfa_211
	Jared Diamond - Üçüncü Şempanze_Sayfa_212
	Jared Diamond - Üçüncü Şempanze_Sayfa_213
	Jared Diamond - Üçüncü Şempanze_Sayfa_214
	Jared Diamond - Üçüncü Şempanze_Sayfa_215
	Jared Diamond - Üçüncü Şempanze_Sayfa_216
	Jared Diamond - Üçüncü Şempanze_Sayfa_217
	Jared Diamond - Üçüncü Şempanze_Sayfa_218
	Jared Diamond - Üçüncü Şempanze_Sayfa_219
	Jared Diamond - Üçüncü Şempanze_Sayfa_220
	Jared Diamond - Üçüncü Şempanze_Sayfa_221
	Jared Diamond - Üçüncü Şempanze_Sayfa_222
	Jared Diamond - Üçüncü Şempanze_Sayfa_223
	Jared Diamond - Üçüncü Şempanze_Sayfa_224
	Jared Diamond - Üçüncü Şempanze_Sayfa_225
	Jared Diamond - Üçüncü Şempanze_Sayfa_226
	Jared Diamond - Üçüncü Şempanze_Sayfa_227
	Jared Diamond - Üçüncü Şempanze_Sayfa_228
	Jared Diamond - Üçüncü Şempanze_Sayfa_229
	Jared Diamond - Üçüncü Şempanze_Sayfa_230
	Jared Diamond - Üçüncü Şempanze_Sayfa_231
	Jared Diamond - Üçüncü Şempanze_Sayfa_232
	Jared Diamond - Üçüncü Şempanze_Sayfa_233
	Jared Diamond - Üçüncü Şempanze_Sayfa_234
	Jared Diamond - Üçüncü Şempanze_Sayfa_235
	Jared Diamond - Üçüncü Şempanze_Sayfa_236
	Jared Diamond - Üçüncü Şempanze_Sayfa_237
	Jared Diamond - Üçüncü Şempanze_Sayfa_238
	Jared Diamond - Üçüncü Şempanze_Sayfa_239
	Jared Diamond - Üçüncü Şempanze_Sayfa_240
	Jared Diamond - Üçüncü Şempanze_Sayfa_241
	Jared Diamond - Üçüncü Şempanze_Sayfa_242
	Jared Diamond - Üçüncü Şempanze_Sayfa_243
	Jared Diamond - Üçüncü Şempanze_Sayfa_244
	Jared Diamond - Üçüncü Şempanze_Sayfa_245
	Jared Diamond - Üçüncü Şempanze_Sayfa_246
	Jared Diamond - Üçüncü Şempanze_Sayfa_247
	Jared Diamond - Üçüncü Şempanze_Sayfa_248
	Jared Diamond - Üçüncü Şempanze_Sayfa_249
	Jared Diamond - Üçüncü Şempanze_Sayfa_250
	Jared Diamond - Üçüncü Şempanze_Sayfa_251
	Jared Diamond - Üçüncü Şempanze_Sayfa_252
	Jared Diamond - Üçüncü Şempanze_Sayfa_253
	Jared Diamond - Üçüncü Şempanze_Sayfa_254
	Jared Diamond - Üçüncü Şempanze_Sayfa_255
	Jared Diamond - Üçüncü Şempanze_Sayfa_256
	Jared Diamond - Üçüncü Şempanze_Sayfa_257
	Jared Diamond - Üçüncü Şempanze_Sayfa_258
	Jared Diamond - Üçüncü Şempanze_Sayfa_259
	Jared Diamond - Üçüncü Şempanze_Sayfa_260
	Jared Diamond - Üçüncü Şempanze_Sayfa_261
	Jared Diamond - Üçüncü Şempanze_Sayfa_262
	Jared Diamond - Üçüncü Şempanze_Sayfa_263
	Jared Diamond - Üçüncü Şempanze_Sayfa_264
	Jared Diamond - Üçüncü Şempanze_Sayfa_265
	Jared Diamond - Üçüncü Şempanze_Sayfa_266
	Jared Diamond - Üçüncü Şempanze_Sayfa_267
	Jared Diamond - Üçüncü Şempanze_Sayfa_268
	Jared Diamond - Üçüncü Şempanze_Sayfa_269
	Jared Diamond - Üçüncü Şempanze_Sayfa_270
	Jared Diamond - Üçüncü Şempanze_Sayfa_271
	Jared Diamond - Üçüncü Şempanze_Sayfa_272
	Jared Diamond - Üçüncü Şempanze_Sayfa_273
	Jared Diamond - Üçüncü Şempanze_Sayfa_274
	Jared Diamond - Üçüncü Şempanze_Sayfa_275
	Jared Diamond - Üçüncü Şempanze_Sayfa_276
	Jared Diamond - Üçüncü Şempanze_Sayfa_277
	Jared Diamond - Üçüncü Şempanze_Sayfa_278
	Jared Diamond - Üçüncü Şempanze_Sayfa_279
	Jared Diamond - Üçüncü Şempanze_Sayfa_280
	Jared Diamond - Üçüncü Şempanze_Sayfa_281
	Jared Diamond - Üçüncü Şempanze_Sayfa_282
	Jared Diamond - Üçüncü Şempanze_Sayfa_283
	Jared Diamond - Üçüncü Şempanze_Sayfa_284
	Jared Diamond - Üçüncü Şempanze_Sayfa_285
	Jared Diamond - Üçüncü Şempanze_Sayfa_286
	Jared Diamond - Üçüncü Şempanze_Sayfa_287
	Jared Diamond - Üçüncü Şempanze_Sayfa_288
	Jared Diamond - Üçüncü Şempanze_Sayfa_289
	Jared Diamond - Üçüncü Şempanze_Sayfa_290
	Jared Diamond - Üçüncü Şempanze_Sayfa_291
	Jared Diamond - Üçüncü Şempanze_Sayfa_292
	Jared Diamond - Üçüncü Şempanze_Sayfa_293
	Jared Diamond - Üçüncü Şempanze_Sayfa_294
	Jared Diamond - Üçüncü Şempanze_Sayfa_295
	Jared Diamond - Üçüncü Şempanze_Sayfa_296
	Jared Diamond - Üçüncü Şempanze_Sayfa_297
	Jared Diamond - Üçüncü Şempanze_Sayfa_298
	Jared Diamond - Üçüncü Şempanze_Sayfa_299
	Jared Diamond - Üçüncü Şempanze_Sayfa_300
	Jared Diamond - Üçüncü Şempanze_Sayfa_301
	Jared Diamond - Üçüncü Şempanze_Sayfa_302
	Jared Diamond - Üçüncü Şempanze_Sayfa_303
	Jared Diamond - Üçüncü Şempanze_Sayfa_304
	Jared Diamond - Üçüncü Şempanze_Sayfa_305
	Jared Diamond - Üçüncü Şempanze_Sayfa_306
	Jared Diamond - Üçüncü Şempanze_Sayfa_307
	Jared Diamond - Üçüncü Şempanze_Sayfa_308
	Jared Diamond - Üçüncü Şempanze_Sayfa_309
	Jared Diamond - Üçüncü Şempanze_Sayfa_310
	Jared Diamond - Üçüncü Şempanze_Sayfa_311
	Jared Diamond - Üçüncü Şempanze_Sayfa_312
	Jared Diamond - Üçüncü Şempanze_Sayfa_313
	Jared Diamond - Üçüncü Şempanze_Sayfa_314
	Jared Diamond - Üçüncü Şempanze_Sayfa_315
	Jared Diamond - Üçüncü Şempanze_Sayfa_316
	Jared Diamond - Üçüncü Şempanze_Sayfa_317
	Jared Diamond - Üçüncü Şempanze_Sayfa_318
	Jared Diamond - Üçüncü Şempanze_Sayfa_319
	Jared Diamond - Üçüncü Şempanze_Sayfa_320
	Jared Diamond - Üçüncü Şempanze_Sayfa_321
	Jared Diamond - Üçüncü Şempanze_Sayfa_322
	Jared Diamond - Üçüncü Şempanze_Sayfa_323
	Jared Diamond - Üçüncü Şempanze_Sayfa_324
	Jared Diamond - Üçüncü Şempanze_Sayfa_325
	Jared Diamond - Üçüncü Şempanze_Sayfa_326
	Jared Diamond - Üçüncü Şempanze_Sayfa_327
	Jared Diamond - Üçüncü Şempanze_Sayfa_328
	Jared Diamond - Üçüncü Şempanze_Sayfa_329
	Jared Diamond - Üçüncü Şempanze_Sayfa_330
	Jared Diamond - Üçüncü Şempanze_Sayfa_331
	Jared Diamond - Üçüncü Şempanze_Sayfa_332
	Jared Diamond - Üçüncü Şempanze_Sayfa_333
	Jared Diamond - Üçüncü Şempanze_Sayfa_334
	Jared Diamond - Üçüncü Şempanze_Sayfa_335
	Jared Diamond - Üçüncü Şempanze_Sayfa_336
	Jared Diamond - Üçüncü Şempanze_Sayfa_337
	Jared Diamond - Üçüncü Şempanze_Sayfa_338
	Jared Diamond - Üçüncü Şempanze_Sayfa_339
	Jared Diamond - Üçüncü Şempanze_Sayfa_340
	Jared Diamond - Üçüncü Şempanze_Sayfa_341
	Jared Diamond - Üçüncü Şempanze_Sayfa_342
	Jared Diamond - Üçüncü Şempanze_Sayfa_343
	Jared Diamond - Üçüncü Şempanze_Sayfa_344
	Jared Diamond - Üçüncü Şempanze_Sayfa_345
	Jared Diamond - Üçüncü Şempanze_Sayfa_346
	Jared Diamond - Üçüncü Şempanze_Sayfa_347
	Jared Diamond - Üçüncü Şempanze_Sayfa_348
	Jared Diamond - Üçüncü Şempanze_Sayfa_349
	Jared Diamond - Üçüncü Şempanze_Sayfa_350
	Jared Diamond - Üçüncü Şempanze_Sayfa_351
	Jared Diamond - Üçüncü Şempanze_Sayfa_352
	Jared Diamond - Üçüncü Şempanze_Sayfa_353
	Jared Diamond - Üçüncü Şempanze_Sayfa_354
	Jared Diamond - Üçüncü Şempanze_Sayfa_355
	Jared Diamond - Üçüncü Şempanze_Sayfa_356
	Jared Diamond - Üçüncü Şempanze_Sayfa_357
	Jared Diamond - Üçüncü Şempanze_Sayfa_358
	Jared Diamond - Üçüncü Şempanze_Sayfa_359
	Jared Diamond - Üçüncü Şempanze_Sayfa_360
	Jared Diamond - Üçüncü Şempanze_Sayfa_361
	Jared Diamond - Üçüncü Şempanze_Sayfa_362
	Jared Diamond - Üçüncü Şempanze_Sayfa_363
	Jared Diamond - Üçüncü Şempanze_Sayfa_364
	Jared Diamond - Üçüncü Şempanze_Sayfa_365
	Jared Diamond - Üçüncü Şempanze_Sayfa_366
	Jared Diamond - Üçüncü Şempanze_Sayfa_367
	Jared Diamond - Üçüncü Şempanze_Sayfa_368
	Jared Diamond - Üçüncü Şempanze_Sayfa_369
	Jared Diamond - Üçüncü Şempanze_Sayfa_370
	Jared Diamond - Üçüncü Şempanze_Sayfa_371
	Jared Diamond - Üçüncü Şempanze_Sayfa_372
	Jared Diamond - Üçüncü Şempanze_Sayfa_373
	Jared Diamond - Üçüncü Şempanze_Sayfa_374
	Jared Diamond - Üçüncü Şempanze_Sayfa_375
	Jared Diamond - Üçüncü Şempanze_Sayfa_376
	Jared Diamond - Üçüncü Şempanze_Sayfa_377
	Jared Diamond - Üçüncü Şempanze_Sayfa_378
	Jared Diamond - Üçüncü Şempanze_Sayfa_379
	Jared Diamond - Üçüncü Şempanze_Sayfa_380
	Jared Diamond - Üçüncü Şempanze_Sayfa_381
	Jared Diamond - Üçüncü Şempanze_Sayfa_382
	Jared Diamond - Üçüncü Şempanze_Sayfa_383
	Jared Diamond - Üçüncü Şempanze_Sayfa_384
	Jared Diamond - Üçüncü Şempanze_Sayfa_385
	Jared Diamond - Üçüncü Şempanze_Sayfa_386
	Jared Diamond - Üçüncü Şempanze_Sayfa_387
	Jared Diamond - Üçüncü Şempanze_Sayfa_388
	Jared Diamond - Üçüncü Şempanze_Sayfa_389
	Jared Diamond - Üçüncü Şempanze_Sayfa_390
	Jared Diamond - Üçüncü Şempanze_Sayfa_391
	Jared Diamond - Üçüncü Şempanze_Sayfa_392
	Jared Diamond - Üçüncü Şempanze_Sayfa_393
	Jared Diamond - Üçüncü Şempanze_Sayfa_394
	Jared Diamond - Üçüncü Şempanze_Sayfa_395
	Jared Diamond - Üçüncü Şempanze_Sayfa_396
	Jared Diamond - Üçüncü Şempanze_Sayfa_397
	Jared Diamond - Üçüncü Şempanze_Sayfa_398
	Jared Diamond - Üçüncü Şempanze_Sayfa_399
	Jared Diamond - Üçüncü Şempanze_Sayfa_400
	Jared Diamond - Üçüncü Şempanze_Sayfa_401
	Jared Diamond - Üçüncü Şempanze_Sayfa_402
	Jared Diamond - Üçüncü Şempanze_Sayfa_403
	Jared Diamond - Üçüncü Şempanze_Sayfa_404
	Jared Diamond - Üçüncü Şempanze_Sayfa_405
	Jared Diamond - Üçüncü Şempanze_Sayfa_406
	Jared Diamond - Üçüncü Şempanze_Sayfa_407
	Jared Diamond - Üçüncü Şempanze_Sayfa_408
	Jared Diamond - Üçüncü Şempanze_Sayfa_409
	Jared Diamond - Üçüncü Şempanze_Sayfa_410
	Jared Diamond - Üçüncü Şempanze_Sayfa_411
	Jared Diamond - Üçüncü Şempanze_Sayfa_412
	Jared Diamond - Üçüncü Şempanze_Sayfa_413
	Jared Diamond - Üçüncü Şempanze_Sayfa_414
	Jared Diamond - Üçüncü Şempanze_Sayfa_415
	Jared Diamond - Üçüncü Şempanze_Sayfa_416
	Jared Diamond - Üçüncü Şempanze_Sayfa_417
	Jared Diamond - Üçüncü Şempanze_Sayfa_418
	Jared Diamond - Üçüncü Şempanze_Sayfa_419
	Jared Diamond - Üçüncü Şempanze_Sayfa_420
	Jared Diamond - Üçüncü Şempanze_Sayfa_421
	Jared Diamond - Üçüncü Şempanze_Sayfa_422
	Jared Diamond - Üçüncü Şempanze_Sayfa_423
	Jared Diamond - Üçüncü Şempanze_Sayfa_424
	Jared Diamond - Üçüncü Şempanze_Sayfa_425
	Jared Diamond - Üçüncü Şempanze_Sayfa_426
	Jared Diamond - Üçüncü Şempanze_Sayfa_427
	Jared Diamond - Üçüncü Şempanze_Sayfa_428
	Jared Diamond - Üçüncü Şempanze_Sayfa_429
	Jared Diamond - Üçüncü Şempanze_Sayfa_430
	Jared Diamond - Üçüncü Şempanze_Sayfa_431
	Jared Diamond - Üçüncü Şempanze_Sayfa_432
	Jared Diamond - Üçüncü Şempanze_Sayfa_433
	Jared Diamond - Üçüncü Şempanze_Sayfa_434
	Jared Diamond - Üçüncü Şempanze_Sayfa_435
	Jared Diamond - Üçüncü Şempanze_Sayfa_436
	Jared Diamond - Üçüncü Şempanze_Sayfa_437
	Jared Diamond - Üçüncü Şempanze_Sayfa_438
	Jared Diamond - Üçüncü Şempanze_Sayfa_439
	Jared Diamond - Üçüncü Şempanze_Sayfa_440
	Jared Diamond - Üçüncü Şempanze_Sayfa_441
	Jared Diamond - Üçüncü Şempanze_Sayfa_442
	Jared Diamond - Üçüncü Şempanze_Sayfa_443
	Jared Diamond - Üçüncü Şempanze_Sayfa_444
	Jared Diamond - Üçüncü Şempanze_Sayfa_445
	Jared Diamond - Üçüncü Şempanze_Sayfa_446
	Jared Diamond - Üçüncü Şempanze_Sayfa_447
	Jared Diamond - Üçüncü Şempanze_Sayfa_448
	Jared Diamond - Üçüncü Şempanze_Sayfa_449
	Jared Diamond - Üçüncü Şempanze_Sayfa_450
	Jared Diamond - Üçüncü Şempanze_Sayfa_451
	Jared Diamond - Üçüncü Şempanze_Sayfa_452
	Jared Diamond - Üçüncü Şempanze_Sayfa_453
	Jared Diamond - Üçüncü Şempanze_Sayfa_454
	Jared Diamond - Üçüncü Şempanze_Sayfa_455
	Jared Diamond - Üçüncü Şempanze_Sayfa_456
	Jared Diamond - Üçüncü Şempanze_Sayfa_457
	Jared Diamond - Üçüncü Şempanze_Sayfa_458
	Jared Diamond - Üçüncü Şempanze_Sayfa_459
	Jared Diamond - Üçüncü Şempanze_Sayfa_460
	Jared Diamond - Üçüncü Şempanze_Sayfa_461
	Jared Diamond - Üçüncü Şempanze_Sayfa_462
	Jared Diamond - Üçüncü Şempanze_Sayfa_463
	Jared Diamond - Üçüncü Şempanze_Sayfa_464
	Jared Diamond - Üçüncü Şempanze_Sayfa_465
	Jared Diamond - Üçüncü Şempanze_Sayfa_466
	Jared Diamond - Üçüncü Şempanze_Sayfa_467
	Jared Diamond - Üçüncü Şempanze_Sayfa_468
	Jared Diamond - Üçüncü Şempanze_Sayfa_469
	Jared Diamond - Üçüncü Şempanze_Sayfa_470
	Jared Diamond - Üçüncü Şempanze_Sayfa_471
	Jared Diamond - Üçüncü Şempanze_Sayfa_472
	Jared Diamond - Üçüncü Şempanze_Sayfa_473
	Jared Diamond - Üçüncü Şempanze_Sayfa_474
	Jared Diamond - Üçüncü Şempanze_Sayfa_475
	Jared Diamond - Üçüncü Şempanze_Sayfa_476
	Jared Diamond - Üçüncü Şempanze_Sayfa_477
	Jared Diamond - Üçüncü Şempanze_Sayfa_478
	Jared Diamond - Üçüncü Şempanze_Sayfa_479
	Jared Diamond - Üçüncü Şempanze_Sayfa_480
	Jared Diamond - Üçüncü Şempanze_Sayfa_481
	Jared Diamond - Üçüncü Şempanze_Sayfa_482
	Jared Diamond - Üçüncü Şempanze_Sayfa_483
	Jared Diamond - Üçüncü Şempanze_Sayfa_484

