

ERICH FROMM

SAHİP OLMAK
YADA
OLMAK

Çeviren:

AYDIN ARITAN

ARITAN

SAHtP OLMAK YA DA OLMAK

Erich Fromm

Özgün Adı:

To Have or To Be

©: Erich Fromm Estate

Türkçe Haklan © Antan Yayınevi 2003
Bu kitabın Türkçe yaym haklan Liepman ACZürih tarafından

Antan Yayınevine verilmiştir.

Yaym Koordinatörü: Aydın Antan

Teknik Editör: Selma Turhan

Dizgi Operatörü: Ümran Özkara

Ofset Hazırlık: Aydın Ata

Kapak Tasanmı, Dizgi ve Ofset Hazırlık: Arıtan Yaymevi

Baskı: Eko Matbaası, Temmuz 2003, İstanbul

ISBN: 975-7582-00-X

ARTTAN YAYINEVİ
Litros Yolu 2. Matbaacılar Sitesi

A Blok Kat:6 No:6 (4NA6) Topkapı - İstanbul
Tel: (0212) 576 87 41 - 576 22 26 Fax: (0212) 576 87 06

İÇİNDEKİLER

İçindekiler........................... ... 3

Çevirmenin Sunuşu................................... ,................................. 7

Yazarın Önsözü... 13

GİRİŞ
BÜYÜK VAAD, GERÇEKLEŞEMEMESİ

VE YENİ SEÇENEKLER
1. Hayalin S am .. i 9
2. Büyük Vaad Neden Gerçekleşemedi?...................................... 21
3. İnsanların Değişmeleri Ekonomik Açıdan

Da Gereklidir.. 28
4. Felâketten Kurtulabilmenin Bir Yolu Var Mı?......................... 30

I
“SAHİP OLMAK” VE “OLMAK”

ARASINDAKİ FARKIN ANLAŞILMASI

1. İLK BAKIŞ.. 37
1.1. “Sahip Olmak” İle “Olmak" Arasmdaki Farkın Önemi 37
1.2. Şiir Dünyasından Bazı Örnekler.. 38
1.3. Dildeki Değişmeler... 43
1.4. Bazı Eski Gözlemler: Du Marais - Marx 43

1.5. Çağdaş Kullanım... 45
1.6 Ka vramlann Dilbilimsel Anlamlan... 46
1.7. Filozofık Açıdan "Olmak” ... 49
1.8. “Sahip Olmak” ve Tüketmek... 50
2. GÜNLÜK YAŞANTIDAKİ GÖRÜNTÜLERİ ÎLE

“SAHİP OLMAK” VE “OLMAK”.. 53
2.1. Öğrenmek... 53
2.2. Hatırlamak... 56
2.3. Konuşma.. 59
2.4. Okumak.. öl
2.5. Otorite Uygulaması.. 63
2.6. Bilmek ... 67
2.7. İnanç....................... •......................... 69
2.8. Sevmek.. 72
3 . ESKİ AHİT’TE, YENİ AHÎT’TE VE MEISTER

ECKHART’IN YAZILARINDA “SAHİP OLMAK”
VE “OLMAK” KAVRAMLARI 77

3.1. Eski Ahit (Tevrat) .. 77
3.2. Yeni Ahit (İncil).. 84
3.3. Meister Eckhart (1260-1327)................................... 90

n
İKİ VAROLUŞ BİÇİMİ ARASINDAKİ TEMEL

FARKLILIKLARIN ÇÖZÜMLENMESİ

4. İNSANI “SAHİP OLMAK” DAVRANIŞINA
YÖNELTEN ŞEY NEDİR?... 101

4.1. “Sahip Olmak” Güdüsünün Temeli: Kazanç Toplumlan 101

4.2. “Sahip Olmak” Güdüsünün Yapısı.. 110
4.3. Sahip Olmak-Şiddet-lsyan... 112
4.4. “Sahip Olmak" Güdüsünü Destekleyen Diğer Etkenler 116
4.5. “Sahip Olmak" Güdüsü ve Anal Karakter............................ 118
4.6. İnzivaya Çekilmek ve Ekonomik Eşitlik............................... 119
4.7. Yaşayabilmek İçin “Sahip Olmak”Zorunluluğu................... 121
5. “OLMAK” NEDÎR?... 123
5.1. Aktif “Olmak".. 124
5.2. Aktivite Ve Pasivite... 126
5.3. Bazı Büyük Düşünce Ustalannın Öğretilerinde Aktivite

Ve Pasi vite ... 129
5.4. Bir Gerçeklik Olarak “Olmak”.. 135
5.5. Vermek, Paylaşmak Ve Fedakârlık Yapmak......................... 139
6. “SAHÎP OLMAK” VB “OLMAK” KAVRAMLARININ

ANLAŞILMASINDA BAZI YENÎ BOYUTLAR.................. 149
6.1. Güven - Güvensizlik.. I49
6.2. Dayanışma - Uzlaşmazlık.. 152
6.3. Sevinç - Hoşnutluk.. 159
6.4. Günah Ve Bağışlama.. 164
6.5. Ölümden Korkmak - Yaşamın Doğmlanması....................... 171
6.6. Burada ve Şimdi - Geçmiş ve Gelecek.................................. 173

m
YENİ İNSAN VE YENİ TOPLUM

7. DİN, KARAKTER VE TOPLUM.................................... 179

7.1. Sosyal Karakter Nedir?.. 179
7.2. Sosyal Karakter Ve “Dinsel” İhtiyaçlar................................ 181

7.3. Batı Dünyası Dindar Mıdır?.. 186
7.4. Hümanist Protesto... 205
8. İn s a n in d eğ işebilm esi îç în gerekli

KOŞULLAR VE YENİ BlR İNSAN TASLAĞI.................... 223
8.1. Yeni İnsanın Özellikleri.. 226

9. YENİ TOPLUMUN YAPISI... 229

9.1. Yeni Bir İnsan B ilim i................. 229

KAYNAKÇA... 265

Sahip Olmak Ya Da Olmak 1

ÇEVİRMENİN SUNUŞU

"Sahip Olmak Ya Da Olmak" Erich Fromm’un en önemli ki­
tabıdır. Yıllar süren deneyim ve çalışmaianmn bir sentezi olan
bu kitap, adeta damıtılmış bir olgunluk ürünü gibidir. Dünyamn
bilinebilen bir çok diline çevrilmiştir. İnsan varlığının en temel
özelliklerine yönelmesi ve bu çağın sorunlarının çözümleriyle
birlikte değerlendirilmesi, kitabın böylesine ilgi görmesinin baş­
lıca nedenidir. Türkiye'de en çok ilgi gören kitaplar arasındaki
yerini hiç yitirmeyen "Sahip Olmak Ya Da 01mak"ın yeni
baskısını sizlere "Erich Fromm Bütün Eserleri" dizisinin 2. kita­
bı olarak sunmaktan kıvançlıyız.

Ruth Nanda Anshen’in yöneticiliğinde bir araya gelmiş olan
ve kumcuları arasında bir çok değerli düşünür ve bilim adamına
yer veren "Worldperspective" (Bakış Açımız Dünya) adlı ko­
misyon, tüm dünyanın önde gelen düşünür, yazar ve bilim
adamlarının kitaplarını yayımlamaktadır. Frommün 1976 yılın­
da tamamladığı "Sahip Olmak Ya Da Olmak" da ilk olarak bu
dizinin 50. kitabı olarak New York’ta yayımlamıştır

Çeşitli konularda uzun yıllar süren deney, düşünce ve araştır­
malarının sonucunda Fromm, dünyanın ve insan soyunun hızla
bir felâkete ve yok olmaya doğru gittiğini görmüştür. Çoğu kim­
se farkında olmasa bile, artık insanlık bir dönüm noktasına gel­
miştir. Bu anda yapacağı bir seçme ile ya yok olacak ve kendisi
ile birlikte tüm canlıları ve dünyayı da ortadan kaldıracak ya da

8 Sahip Olmak Ya Da Olmak

yaşamını ve gelişimini sürdürmeye devam edecektir. Bu büyük
tehlikeden kurtulabilmenin tek yolu, insanların ve onları şartla­
yıp, yönlendiren toplumsal yapıların kökten değiştirilmesidir.
Yeni bir ahlâk anlayışı, yeni bir dünya görüşü, kısaca yeni bir
insan ve yeni bir toplum kurulmak zorundadır. Böylesi bir tari-
hf görev ve sorumlulukla karşı karşıya olan insanlığın doğru yo­
lu bulabilmesi için, davranışlarını ve inançlarını şimdi yaptığı
gibi "sahip olmak" ilkesine göre değil, "olmak" ilkesine göre
ayarlanması gerekir. Erich Fromm "sahip olmak" ile "olmak" il­
kelerini ya da yönlenişlerini, insan varoluşunun iki temel kate­
gorisi olarak değerlendirir. Mala, mülke, şöhrete, insana, bilgiye
"sahip olmak" demek, onları ele geçirmek, kendine mâl etmek,
onlara egemen olmak ve dilediğince kullanmak anlamına gelir.
Ama bu maddesel sahip oluşların sonu yoktur. İnsan hiç bir za­
man yeterince şeye sahip olamayacaktır. Çünkü maddesel olan,
elle tutulan aldatıcı ve geçicidir. Bu nedenle "sahip olmak" tut­
kusundaki insanlar hep kendilerinden fazla şeye sahip olanları
kıskanacak, az şeye sahip olanlardan ise, kendi mallarına göz di­
kecekleri telaşı ile.korkacaklardır.

"Olmak" ise "sahip olmak"ın karşıtıdır. Hiç bir şeyi elde et­
meye, kendine mâl etmeye ve ona egemen olmaya çalışmaz.
"Olmak" herşeyi kendi bütünlüğü, canlılığı, yaşamı ve gelişimi
içinde sevmek demektir. Böyle davranan bir insan, dışsal ve
maddesel olana bağlanmaksızın kendini geliştirip, evrimleşme­
ye çalışır ve insanlık bilinci ile diğer insan kardeşlerini sevmek,
onlarla bir olmak arzusunu taşır. "Olmak" sözcüklerle tanımla­
nıp, anlatılamaz. O, ancak yaşanılan ve içte hissedilen bir özel­
lik, bir süreç, bir canlılıktır. "Sahip olmak ve olmak, yaşamı ya
da ölümü seçmekle birlikte, insan varoluşunun ve karakterinin
iki temel niteliğidir" diyen Fromm'a göre, bu iki ilke insanla bir­
likte vardır. "Toplumsal düzen, toplumun sosyal ve ekonomik

Sahip Olmak Ya Da Olmak 9

kurumlan, bir de ahlâk yapısı, bu iki karakter ve davranış biçi­
minden hangisini desteklerse, o toplumun insanlannda da bu ka­
rakter özelliği ağırlık kazanacaktır."

Günümüz toplumları tamamen "sahip olmak" ilkesine göre
işlemektedirler. İster kapitalist, ister sosyalist olsun tüm düzen­
ler: mal. mülk, kazanç, daha çok kazanç tutkusu, açgözlülük,
şöhret, iktidar gibi yanlış temeller üzerine kurulmuşlardır. Sis­
temlerin yaşayabilmesi için, insan ve onun değerleri, yerini ma-
kiııalara ve ekonomik gelişimin bürokrasi çarkına bırakmıştır.
Bilim, teknik ve ekonomik gelişme hızla ilerlemiş, ama bunlar
kendi yararına kullanılmadığı için, insan, bir araç haline dönüş­
müştür. Ama bu sorumsuzca gidiş, şimdi büyük tehlikeleri ile
birlikte karşımızdadır. İnsanlık yok olma tehlikesi ile karşı kar­
şıyadır. Belki bir atom savaşı, bütün dünya planetinin mahvol­
masına yol açacaktır. Ayrıca insanlar kendi günlük yaşamları
içinde de, son derece mutsuz ve bunalımlıdırlar.

Özetle "sahip olmak" ilkesine göre kurulmuş olan tüm dü­
zenler ve toplumsal sistemler, insanları mutlu etmekten, onları
doğru yöne yöneltip, evrimleşmelerini sağlamaktan uzaktırlar,
yani yanlıştırlar. Öyleyse sorunun çözümü kendiliğinden ortaya
çıkmaktadır. İnsanlığın kurtulabilmesi için ilk ve tek şart, "sahip
olmak" ilkesinden "olmak" ilkesine geçmektir. Bunu gerçekleş­
tirebilmek; toplumsal düzeni, sosyal, ekonomik ve politik ku­
rumlan yenilemek, böylece o toplumdaki insanların "olmak" il­
kesine göre davranmalarını sağlamakla olur. İnsanlık değişmek,
yeni bir ahlâk, yeni bir toplum ve yeni bir insan oluşturmak zo­
rundadır. Aksi takdirde yok olacaktır. Çözüm: "Yaşamak veya
ölmek, yani sahip olmak ya da olmak" arasındaki seçimin doğ­
ru yapılabilmesinde gizlidir.

Erich Fromm. ana hatlarıyla özetlemeye çalıştığımız kita­

10 Sahip Olmak Ya Da Olmak

bında konuya, çağdaş bunalım ve felâkete gidişin nedenlerini
araştırmakla giriyor. Ardından "sahip olmak" ve "olmak" kav-
ramlannm ortaya konulup, çözümlenmelerinden sonra, yeni bir
insan ve yeni bir toplumun nasıl olması gerektiğine getiriyor sö­
zü. Son bölümde ise, önerilerini sıralıyor ve teorik bir çatının,
eğer pratik uygulama imkânı bulunmuyorsa hiçbir anlam taşı­
mayacağını ileri sürerek, kendi görüşlerini ve uygulanabilecek
plânlarım anlatıyor.

1980’de ölen Erich Fromm, yazdıklarına ve savunduğu fikir­
lere uygun yaşayan ender insanlardan birisiydi. Parada, malda,
ve şöhrette gözü olmayan, mütevazf yaşantısıyla dikkati çeken
Fromm, "Sahip Olmak Ya Da 01mak"ı tam beş kez yeniden yaz­
mıştır. Bu kitaba almadığı veya çıkardığı notlar öylesine kap­
samlıdır ki, edebî mirasçısı ve eski asistanı Dr. Rainer Funk, bu
notları "Vom Haben zum Sein" ("Sahip Olmak"tan ”01mak"a)
adı ile 1990 Ocak ayında bir kitap olarak yayınlamıştır. Kendi­
sine "Yeni Çağın Peygamberi" denmesinden hoşlanmayan
Fromm, sorunları ve çözüm yollannı göstererek, tıpkı İsa’nın
geleceğini bildirip, onun yolunu hazırlama görevini üstlenen
Nasıralı Yahya gibi gelecekteki müjde veya felâketi işaret etmek
görevini başarıyla yerine getirmiştir.

"Sahip Olmak Ya Da Olmak" gerçekten de çok önemli bir ki­
tap. Dünyanın ve insanın içinde bulunduğu durumu çok iyi tes­
pit eden ve bu bunalımın nedenlerini çözümleyen Erich Fromm,
bizlere çağın anahtarını veriyor. Gelecekte varolmayı sürdüre­
bilmemiz ve insan soyunun yeni çağa ayak uydurabilmesi için
tek bir yol, tek bir seçenek vardır: "Sahip 01mak"tan "01mak"a
geçmek.

Çağdaş bilim, dünyayı ve giderek tüm evreni bir bütünlük,
birbiriyle içten bağlı bir “teklik” olarak gönneye başladı. Hiçbir

Sahip Olmak Ya Da Olmak 11

şey tek başına ve diğerlerinden bağımsız değil. Herkes, herşey-
den sorumlu. Bizim üç boyutlu algı alanımızı aştığı için, bize
anlaşılamaz gibi gelse de, gerçek böyle. İşte bu temel gerçeği
kavramak ve kendimizi, ekonomimizi, sanatımızı, siyasal ve
sosyal düzenlerimizi, bilincimizi ve herşeyi buna göre ayarla­
mak yolunda atılan adımlara ilk ışığı Fromm tutuyor.

Bu nedenle "Sahip Olmak Ya Da 0!mak"m yeni çağın bilim­
sel ve insancıl anlayışını kavramanın ilk basamağı olarak, mut­
laka okunması gerekiyor.

Kitapla ilgili çok değişik (ve birbirine ters ya da karşıt gibi
duran) çevrelerden, çok iyi tepkiler aldık. Bu, bizi sevindirdi.
Demek ki ülkemizde bilgi, giderek dogmatik olmaktan çıkıyor.
İnsanlar aynı istek, ihtiyaç ve özlem içinde, kendilerine yaraya­
cak olan şeyleri bulup, seçip, değerlendiriyorlar. Doğru bilgi,
onlan aynı potada eritebiliyor.

Kitabın dili ve çevirisi de, ayn bir ilgi ve beğeni konusu. Çe­
viri kolay iş değil. Önce konuyu anlamak, sonra onu kendi süz­
gecinizden geçirip, Türk okuru için yeniden Türkçe yazmak zo­
rundasınız. Ve amaç, anlaşılmak olmalı. Basit yazmak ve kolay
anlaşılır olmak, aslında en zor olanı. Gelen tepkiler onu gösteri­
yor ki. insanlar okuduklarını anlamak istiyorlar. Hele bunu on­
lara bir de, akıcı ve derinliği olan bir biçimde aktanrsanız, ne
âlâ. Çeviri bir sorumluluk işi. Yapabileceğinin en iyisine var­
mak; tecrübe, emek, sabır ve çabayı gerektiriyor. Ama bunu
yapmamak kişinin önce kendisine, sonra da okuruna, topluma
ve giderek dünyaya karşı saygısının olmaması anlamına geliyor.

1976'da ilk kez İngilizce olarak yayımlanan "To Have or To
Be"yi Türkçe'ye Fromm'un daha sonra üzerinde düzeltmeler
yaptığı "Haben oder Sein. Die seelischen Grundlagen einer
neuen Gesellschaft" adlı Almanca aslından aktardım. Yahudi-

12 Sahip Olmak Ya Da Olmak

Hristiyan dininin bazı anlaşılması güç noktalarım da dip notlar­
la açıklamaya çalıştım. Çeviride amaç, okura bulmaca çözdür­
mek ya da Türkçe sözlük aratmak değil, okuduğunu anlama im­
kânını vermektir. Bu nedenle ilk olarak Türkçe'nin güzel ve an­
laşılır olmasına dikkat ettim. Metne tam olarak bağlı kalmanın
Türkçe'yi zorladığı bazı yerlerde ise, serbest çeviriye yöneldim.
Dili ve anlamı anlaşılır kılma yolundaki bu çabalarımızın
başarılı olması bizi mutlu ediyor.

Aydın Arıtan

YAZARIN ÖNSÖZÜ

Bu kitap, benim daha önceki çalışmalarımı iki yönde gelişti­
riyor. Öncelikle radikal-hümaniter psikanaliz alanındaki çalış­
malarımın bir devamı olurken, öte yandan da bencillik ve sen-
cillik konulannm iki temel karakter biçimi olarak anlaşılmasma
ve bunlarm çözümlenmelerine yönelmekte. Kitabın üçüncü bö­
lümünde ise, daha önce "Sağlıklı Toplum" ve "Umudun Devri­
mi" adlı yapıtlarımda işlemiş olduğum, günümüz toplumlannm
içinde bulundukları kriz ve bundan kurtulabilmenin yollan ko­
nusundaki görüşlerimin geliştirilmesi yer alıyor. Eski kitapla-
nmdaki, benim bu kitabı yazmama neden olan bazı yeni yakla­
şımlar, eski yapıtlanmı okumuş olanlara bile, oldukça değişik
şeyler söyleyecekler. Yani hep eskinin yinelenmesini kapsamı­
yor, elinizde tuttuğunuz çalışma. Bir çok yönüyle yeni bilgileri
ve sentezleri de içeriyor.

Kitabın adı, iki ayn yapıtla oldukça büyük bir benzerlik gös­
teriyor. Gabriel Marcel’in "Sein und Haben" (Olmak ve Sahip
Olmak) ve Balthasar Staehelin'in "Haben und Sein" (Sahip Ol­
mak ve Olmak) adlı kitaptan gibi, benim çalışmam da, hümani-
ter bir ruhla yazılmıştır. Ama her üç kitap da, konuya başka bir
yönden yaklaşmaktadır. Marcel, konuyu teolojik ve filozofik
yönlerden incelerken. Staehelin, modem bilimlerdeki materya­
list eğilimlerin yapıcı bir tartışmasını işlemekte ve "gerçekliğin
çözümlenmesi” konusunda değerli katkılarda bulunmaktadır.
Bu kitap ise, olaya deneysel psikoloji açısından yaklaşıyor ve

14 Sahip Olmak Ya Da Olmak

"sahip olmak" ile "olmak" konularını sosyal bir çözümleme
içinde ele alıyor. Konu ile ilgilenen okurlarıma, Marcel'in ve
Staehelin'in kitaplarını da tavsiye ederim.

Kitabı rahatça okunur kılabilmek amacıyla, dipnotları hem
sayı, hem de uzunluk bakımmdan azaltmaya dikkat ettim. Alm-
tılar yaptığım kitapları metin içinde, parantezlerle belirttim. Da­
ha ayrıntılı bir dökümünü ise, "Kaynakça"da bulabilirsiniz.

Sıra, kitabm bu biçimi almasında katkısı olanlara teşekkürle­
rimi belirtmeye geldi. Öncelikle, bana çeşitli konularda büyük
yardımlan dokunan Rainer Funk'a teşekkür etmek istiyorum.
Yaptığımız uzun konuşmalarda, Hristiyan teolojisinin bazı kar­
maşık noktalarını aydınlatması ve bu konudaki literatüre dikka­
timi çekmesi ile bana çok yararlı olan bay Funk, bir çok kereler
kitabın notlannı okumuş, yapıcı önerileri ve eleştirileri, kitabın
zenginleşip, bazı yanlışlardan arınmasına yardımcı olmuştur.
Aynca düzeltmeleri ile kitaba yeni bir biçim veren Marion Odo-
mirok'a, çeşitli versiyonları yorulmadan daktilo eden, stil ve dil
konusunda çeşitli uyanları ile yararlı olan Joan Hughes'a ve k i­
tabın değişik biçimlerini okuyarak, beni çok değerli görüş ve
yönlendirmeleri ile destekleyen eşim Annis Fromm'a teşekkür­
lerimi ifade etmek, benhn için şerefli bir görev olacaktır.

Yapmaya giden yol, olmaktan geçer.

Lao - Tse

İnsanlar ne yapmaları gerektiğini değil, daha çok ne oldukla-
nm düşünmelidirler.

Meister Eckhart

Ne kadar azsan, yaşamını ne kadar az görkemli kurmuşsan, o
kadar çok şeyin vardır demektir ve görkemsiz yaşamın o denli
büyüktür.

Karl Marx

GÎRÎŞ

Büyük Vaad,
Gerçekleşememesi Ve

Yeni Seçenekler

Sahip Olmak Ya Da Olmak 19

1. Hayalin Sonu
Endüstri çağı başladığından beri insanları ayakta tutan umut

ve güven kaynağı, sınırsız bir gelişmenin, insana her istediğine
ulaşabilme imkânını vereceği vaadiydi. Doğa, insan egemenliği­
ne girecek, sınırsız bir maddesel bolluk insana olabilecek en bü­
yük mutluluğu getirecek ve kısıtlanmamış gerçek özgürlüğe ula­
şılacaktı.

Gerçi insan imkânları ölçüsünde, varolduğu andan itibaren
doğaya egemen olmaya çalışmıştı. Ama endüstri çağı başlayana
dek, bu imkânları oldukça kısıtlıydı. İnsanların ve hayvanların
güçlerinin önce mekanik, sonra da nükleer enerji ile karşılanma­
sı, hatta insan zihninin yerini giderek bilgisayarlara bırakması,
endüstriyel gelişimin, sınırsız üretim ve sınırsız tüketimi sağla­
yacağı yolundaki inancın güçlenmesine yol açmıştı. Böylelikle
insanlar, tekniğin aracılığı ile "en güçlü" ve bilimin aracılığı ile
de "herşeyi bilen" olacaklarım sanmaya başladılar. İnsan kendi­
ni öylesine güçlü görüyordu ki, artık içinde doğayı yapı taşı ola­
rak kullanarak, ikinci bir dünya yaratmak umudunu taşıyordu.

Erkekler ve belirli bir ölçüye kadar da kadınlar, yeni bir öz­
gürlük duygusunu yaşamaya başlamışlardı. Artık herkes kendi
yaşamının efendisiydi. Feodal dönem yıkılmıştı ve zincirlerin­
den sıyrılan herkes, her istediğini yapma hakkını elde etmişti.
En azından o sıralar öyle sanıyorlardı. Özgürlük, toplumun da­
ha çok orta ve üst sınıflannda rastlanılan bir olgu olmasına rağ­
men, toplumlarda egemen olan genel kanı, endüstrileşme hızla
ilerledikçe, özgürlüğün toplumun tüm bireylerine yayılacağı yo­

20 Sahip Olmak Ya Da Olmak

lundaydı. Ulaşılmak istenilen düzey, kadın ve erkeğin birbirine
eşit olduğu ve evrensel bir burjuvazi diye adlandırılabilecek
olan, herkese eşit ve ortalama bir yaşamın sağlanmasıydı. Eğer
herkes bolluk ve konfor içinde yaşarsa, bireylerin sıkıntısız bir
mutluluk duygusuna kapılacaklan sanılıyordu. Sınırsız üretim,
mutlak özgürlük ve kısıtlanmamış mutluluk üçlemesi, yeni "ge­
lişme dini"nin temelini oluşturuyordu ve bu dinin dünyasal
plânda yaşanması, eski dinlerdeki "Tanrı'nın Şehri"ne ulaşmak
arzusunun yerini alıyordu. Bu kadar geniş kapsamlı bir inancın,
bu yeni dinin taraftarlarını enerji, canlılık ve umut ile doldurma­
sına şaşınnamak gerek.

Günümüzde giderek yayılan hayal kırıklığını daha iyi anla­
yabilmek için, bu büyük vaadin genişliğine ve endüstri çağında
maddesel ve ruhsal alanlarda ulaşılan muhteşem gelişmelere bir
göz atmak yetecek. Artık birçok insan, endüstri çağının verdiği
sözleri ve büyük vaadleri yerine getiremeyeceğini anlamış du­
rumda. Çünkü biliyorlar ki, mutluluk ve en büyük hazzı tatmak,
tüm arzuların yerine getirilmesinin bir toplamından ibaret değil­
dir. Yaşamımızın efendisi olmak düşleri, hepimizin bürokrasi
makinasının birer çarkı olmamız karşısında, suya düşmüştür.
Duygu, düşünce ve tutkulanmız, kitle iletişim araçlarına ege­
men olan endüstri ve devlet güçleri tarafından yönlendirilmek­
tedir. Ekonomik gelişmenin artarak büyümesi, yalnız zengin
ulusların bir imtiyazı olarak kalmış, onlarla fakir uluslar arasın­
daki fark giderek dev boyutlara ulaşmıştır. Ayrıca teknik geliş­
meler, bir yandan çevre ve doğa kirlenmesi konusunu gündeme
getirirken, öte yandan da, tüm insanlığın sonu olabilecek atom
savaşı tehlikesinin doğmasına yol açmışlardır.

Albert Schweitzer 1952'de Nobel Barış Ödülü'nü almak üze­
re Oslo'ya geldiğinde, bütün dünyaya şöyle seslenmişti: "Olay­
ları olduklaıı gibi görmeye cesaret edelim. İnsan, insan üstüne

Sahip Olmak Ya Da Olmak 21

yükselmiştir... Ama insanüstü güce erişmenin gerektirdiği, insa­
nüstü akılcılığı gösterememektedir. Artık şu gerçeği itiraf etme­
nin zamanı gelmiştir sanırım: Üstün insan, gücünün artmasıyla
birlikte, gerçekte zavallı ve acınacak insan haline gelmiştir...
Uzun süredir anlamamız gereken bu gerçeği, şimdi lütfen kabul
edelim. Üstün insan olmakla, gerçekte, insan dışı bir varlık ol­
duk biz."

2. Büyük Vaad Neden Gerçekleşemedi?
Endüstri çağının büyük vaadlerinin gerçekleşememesinin ne­

denlerini, öncelikle endüstrileşme hareketi içindeki ekonomik iç
çelişkilerde aramak gerekir. Ama bunun yanı sıra, başarısızlığın
yine sistemin kendisinden doğan iki psikolojik kaynağını da
açıklamalarımıza eklemeliyiz:

1. Yaşamın tek amacının mutluluk ya da bir başka deyişle,
maksimum hazza ulaşmak olarak görülmesi. Bunu, tüm istekle­
rin veya bütün öznel ihtiyaçlann tatmine ulaştırılması (radikal
hedonizm) olarak tanımlamak da mümkün.

2. Sistemin kendi varlığını koruyup, sürdürebilmesi için, des­
teklemek zorunda olduğu bencillik, yalnızca kendi çıkannı dü­
şünmek, açgözlülük ve sahip olma ihtirası gibi karakter özellik­
lerinin, uyumu ve barışı sağlayacağı inancı.

Radikal hedonizm bilindiği gibi, tarihin çeşitli dönemlerinde,
zengin kişiler tarafından uygulanagelmiştir. Roma’lı elit kesim,
Rönesans zamanında İtalyan şehirlerinin krallan, onsekizinci ve
ondokozuncu yüzyıllarda İngiltere ve Fransa’daki zengin ve
soylu kimseler gibi büyük mal varlığına sahip çevreler, sınırsız
harcamalar ile hazzın doruğuna ulaşmaya ve böylelikle yaşam­
larına bir anlam vermeye çalışmışlardır. Ancak belirli kesimler­

22 Sahip Olmak Ya Da Olmak

ce uygulanan yaşama anlam verme çabalan bir örnek dışında,
Çin'de, Hindistan'da, Yakın Doğu'da ve Avrupa'da yaşamış olan
büyük yaşam ustalannın tanımladığı "mutlu yaşam" kavramını
kendilerine çıkış noktası olarak almamışlardır.

Sözünü ettiğimiz ve diğerlerinden aynlan örnek, Sokrates'in
bir öğrencisi olan filozof Aristippus (M.Ö. 4. Yüzyıl)'dur. Aris­
tippus, yaşamın amacının bedensel zevklerde optimum bir tat­
mine ulaşmak ve mutluluğun, yaşanılan bazların bir toplamı ol­
duğunu ileri sürüyordu. Aristuppus hakkında pek yeterli olma­
yan bilgileri Diogenes Laertius'dan öğreniyoruz. Ama bu eksik
bilgiler bile, bize Aristuppus'un radikal hedonizmi gerçek an­
lamda savunan tek düşünür olduğunu göstermeye yetiyor. He­
donizme göre, bir arzunun var olması onu tatmin etme hakkını
da beraberinde gerinmekte ve yaşamın amacı olan hazzm, bu
yolla gerçekleştirilmesi gerekmektedir.

Bu açıdan bakınca, Epikür'ü radikal bir hedonist olarak ta-
nımlayamayacağımız açıklık kazanıyor. Epikür " sa f hazzı, ya­
şamın en yüce amacı olarak açıklamıştır. Ama bu haz. onun için
acıdan uzaklaşma (aponia) ve ruh huzuru (ataraxia) anlamına
gelmektedir. Epikür'e göre, ihtirasların tatmini yoluyla ulaşılan
bir doyum, yaşamın amacı olamaz. Çünkü böyle bir hazzı, do­
ğal olarak bir isteksizlik ya da sıkıntı izleyecektir ve bu bizi, ger­
çek amacımız olan acıdan kaçmak, uzaklaşmak hedefinden sap­
tıracaklar. (Bu noktada Freud teorisi ile Epikür’ün teorisi arasın­
da, önemli benzerlikler vardır.) Epikür'ün düşünceleri günümü­
ze değişik yorumlamalar ile aksedebilmiştir. Bunlar arasında bir
uzlaşma yapılabildiği ölçüde, onun Aristo düşüncesine oranla
çok daha öznele i (sübjektif) bir görüşü olduğunu söyleyebiliriz.

Diğer büyük düşünürlerden hiç biri, bir arzunun var oluşu­
nun, onun tatmini için bir hakkı doğurduğunu, yani ahlâkî bir

Sahip Olmak Ya üa Olmak 23

kural yarattığını, savunmamıştır. Onlar için önemli olan yalnız
bireyin değil, bütün insanlığın optimal bir rahata kavuşmalarıdır
(vivere bene). Bu düşünürler, öznel olarak algılanan ve tatmin­
leri ile anlık doyumlara ulaştıran ihtiyaçlar (ya da istekler) ile in­
sanın doğasından kaynaklanan, çoğu insanda ortak olan ve tat­
mine ulaştırılmaları, insanın gelişmesine ve huzur bulmasına
(eudaımonia) yarayan ihtiyaçlar arasında bir ayrım yaparlar. Bir
başka deyişle, bu düşünürler, öznel ve yalnızca bireye özgü ih­
tiyaçlar ile nesnel ve herkes için geçerli ihtiyaçlar arasındaki far­
kın bilincindedirler. Ve bilirler ki, birinci türdeki ihtiyaçların bir
bölümü, insanın gelişimini engellerken, İkinciler insanın doğası
ile aynı yönde yer alırlar ve tatminleri, insanın evrimine yol aça­
cak niteliktedir.

Yaşamın amacının, her türlü insanca ihtiyacın tatmin edilme­
si olduğunu savunan teori, Aristippus'tan sonra ilk kez onyedin-
ci ve onsekizinci yüzyıl filozofları tarafından ele alınmıştır. In­
cil'de ve Spinoza'da yer alan "ruhun kazancı” kavramı, feodali­
tenin yıkılıp, insanların politik tutsaklıktan kurtulmalarından
sonra, yalnızca maddesel ve parasal kazançları ifade etmekte
kullanılır olmuştu. O dönemde tüm bağlanndan, hatta sevgi ve
dayanışmadan bile sıynlan insanlar, her şeyi kendi çıkarları açı­
sından değerlendirmeye başlamışlar ve bunun kendilerinden çok
şeyler alıp gittiğini farketmeden, varlıklarının arttığına inanır ol­
muşlardı.

Hobbes mutluluğun, bir diğer kişiye olan ilgi ve isteğin art­
ması (cupiditas) olduğunu söylerken. La Mettrie, mutluluk ha­
yali verdikleri için, uyuşturucu maddeler kullanmayı öneriyor­
du. Sade ise, şiddete yönelik içgüdülerin var olduklarını ve dun­
lan tatmin etmenin doğru ve yasal olduğunu savunuyordu. Bun­
lar, burjuva sınıfının zaferinin yaşandığı bir dönemin düşünürle­
riydi. Bir zamanlar aristoktrat sınıfının düşüncelerinde yer alan

24 Sahip Olmak Ya Da Olmak

öğeler, şimdi burjuvazinin teorisini ve pratiğini oluşturuyorlar­
dı.

Onsekizinci*yüzyıldan sonra, bir çok ahlâk teorisi geliştiril­
miştir. Bunlardan bir kısmı, utilitarizm gibi, hedonizmin yumu­
şatılmış biçimleriyken, bir kısmı da Kant'ın Marx'in, Thoreau ve
Schweitzer'in düşünceleri gibi hedonizme karşıt özellikler taşı­
maktadırlar. Günümüzde ise 1. Dünya Savaşı'ndan beri artarak
gelişen bir radikal hedonizm eğilimi gözlenmektedir. Gariptir
ki, sınırsız doyum ilkesi ile boş zamanlardaki ve tatillerdeki
tembellik anlayışı, endüstri çağının disipline edilmiş çalışma dü­
zeniyle temelden çelişmektedir ve çoğu kimse de bunun farkın­
da değildir. Çünkü yoğun çalışma ve bürokratik kısıtlamalara
karşılık olarak, kendisine sunulan; televizyon, otomobil ve seks
gibi şeyler ile insan, bu garip karşıtlığın içine yerleştirilmiştir.
Çalışma yaşamının güç ve zorlayıcı koşullan kadar, hiç bir şey
yapmamak da, insanı bunaltır ve sıkar. Yaşamın dayanılır ola­
bilmesi için, bu iki karşıt özelliğin kombine edilmeleri ve birbir-
leriyle dengelenmeleri gerekmektedir. Bu iki karşıt uç, yirminci
yüzyıl kapitalizminin yol açtığı bir zorunluluktur. Çünkü siste­
min yaşayabilmesi, bir yandan büyük üretime ve onun için mo­
noton bir grup çalışmasına, öte yandan da üretilen mallann tü­
ketilmesine, y?ni boş zamana ve tüketim eğiliminin artmasına
ihtiyaç gösterir.

însan doğasını inceleyen ve teorilerine temel olarak bu ger­
çeği alan düşünürler, radikal hedonizmin "iyi yaşam”a götüren
yol olmadığı konusunda düşünce birliğindedirler. Teorik bir çö­
zümlemeye bile gerek kalmadan, çevremize biraz bakınmamız,
bize bu "mutluluk avı" çabasının insanları gerçek huzura vardır­
maktan uzak olduğunu kanıtlayacaktır. İnsanların mutsuz olduk­
ları bir toplumda yaşıyoruz. Yalnız, çeşitli korkular altında acı
çeken, ruhen dengesiz, yıkık ve bağımlı olan bu insanlar, önce

Sahip Olmak Ya Da Olmak 25

bütün çabalarıyla kendilerine boş zaman yaratmaya çalışırlar,
sonra da bu zamanı "öidürebildikleri” ya da geçirebildikleri
oranda sevinç duyarlar. Ne acı bir çelişki.

Çağımızda, aktif bir yaşantı olan mutluluk ve sevince karşı,
pasif bir durum olan hoşnutluğun ve eğlencenin, insanın varoluş
sorununa doyurucu bir çözüm getirip, getiremeyeceği konusun­
da, bu güne dek denenmemiş olan toplumsal bir deneyi yaşa­
maktayız. Tarihte ilk kez, haz ihtiyacını giderebilme imkânları
belirli bir azınlığın imtiyazı olmaktan çıkıp, endüstrileşmiş ülke
nüfuslarının en az yarısınca kullanılabilinir duruma gelmiştir.
Ama yaşanan bu deney, soruyu olumsuz biçimde cevaplamıştır:
"Tüm isteklerin tatmini, insanı mutlu etmeye yetmemektedir."

Endüstri çağının ikinci psikolojik yanılgısı, bireysel bencilli­
ğin yaşanmasının, toplumsal uyuma, barışa ve huzura yol açaca­
ğı inancıdır. Daha başından yanlış olan bu varsayım, yaşanılan
deneylerin ışığında, iyice açığa çıkmıştır. Büyük ekonomistler­
den yalnızca David Riccardo'nuıı reddettiği bu teorinin, doğru
olması için de hiçbir neden yoktur. Bencillik, bir davranış biçi­
mi olmakla kalmaz, aynı zamanda kişinin karakterinin bir bölü­
mü olarak da ortaya çıkar. Bencillik, insanının her şeyi yalnızca
kendisi için istemesi durumudur. Bölüşmek yerine, sahip olmak
kişiye haz verir. Sahip olmak tek hedef olunca, insan giderek da­
ha açgözlü ve ihtiras sahibi olur. Çünkü ne kadar çok şeyi olur­
sa. o kadar mutlu olacağını sanır. Böylelikle kişi, herkese karşı
bir düşmanlık beslemeye başlar. Kandırmak istediği müşterileri,
iflasa sürüklemeye çalıştığı rakipleri ve sömürmeyi arzuladığı
işçileri, hep onun daha az şeye sahip olmasına yol açtıkları için,
bencil kişinin düşmanlandırlar. Bu tür düşünen bir insanın, ar­
zulan sonsuz olduğu için, hiçbir zaman rahat ve huzur bulama­
yacağı bellidir. Onun tüm yaşamı, kendinden çok şeye sahip
olaıılan kıskanmak ve kendinden az varlığı olanlardan da kork­

26 Sahip Olmak Ya Da Olmak

makla geçecektir. Ama bu kişinin toplumda ömek bir kişilik çi­
zebilmesi ve güleç yüzlü, akıllı, namuslu ve dost bir insan ola­
bilmesi için, duygulannı bastırarak, o yönünü hem kendinden,
hem de başkalarından gizlemesi gerekmektedir.

Açgözlülük, toplumdaki sınıflar arasında sürekli bir savaşa
yol açar. Komünistlerin ve sınıflan ortadan kaldıracağını ileri
süren diğer sistemlerin, sınıf mücadelelerine son verileceği yo­
lundaki tezleri, hayalden öte bir şey değildir. Çünkü onlann sis­
teminin temeli de, sınırsız tüketim ilkesine göre kurulmuştur.
Herkes biraz daha fazla şeye sahip olmak istediği sürece, sınıf­
lar oluşacaklar ve bunlar da sınıflar, hatta giderek uluslar arasın­
da savaşlara yol açacaklardır. Çünkü açgözlülük ve barış, bir
arada olamazlar.

Radikal hedonizm ile sınırsız bencilliğin çağdaş ekonominin
temel ilkeleri olmalarının nedeni, onsekizinci yüzyılda ortaya
çıkan önemli bir değişikliktir. Ortaçağ toplumlannda olduğu gi­
bi, birçok gelişmiş kültürde ve hatta ilkel topiumlarda bile, eko­
nomik davranışlar, ahlâkf kurallar tarafından belirlenmekteydi­
ler. Skolastik teologlar için, fiyat ve özel mülkiyet gibi kavram­
lar ahlâkf teolojinin birer parçasıydtlar. Daha sonra teologlar
kendilerini gelişip, değişen ekonominin koşullarına uydurup,
ahlâkf tanımlamalarını yeniden formüle etmeye çalışmışlarsa da
(Aquino'lu Thomas'ın "adil ücret" kavramı gibi), ekonomik
davranış, insan davranışlarının bir bölümü olarak değerlendiril­
meye, böylece de hümaniter ahlâkın değer yargılan ile kuralla-
nna bağlı kalmaya devam etmiştir. Onsekizinci yüzyıl kapitaliz­
minin ise, bu konuda çok önemli bir değişmeye yol açtığını gö­
rüyoruz: Artık ekonomik davranış, ahlâk-tan ve genel değerler
sisteminden ayrılıyordu. Ekonomi, insanlann istek ve ihtiyaçla-
mıdan bağımsız, kendi başına ve kendi kuralları içinde işleyen
otonom bir bütünlük olarak anlaşılmaya başlanıyordu. Büyük iş­

Sahip Olmak Ya Da Olmak 27

letmelerin giderek yok olması ile işçilerin fakirleşmeleri de,
üzülünse bile, tıpkı bir doğa yasası gibi değiştirilemez olan eko­
nomik yasaların bir gereği olarak açıklanıyordu.

Ekonomik sistemin gelişmesini belirleyen "insan için iyi
olan nedir?" sorusu, yerini "sistemin gelişmesi için iyi olan ne­
dir?" sorusuna bırakıyordu. Bu yanlış anlayışın insanlara iğne
gibi batan sivri ucunu gizleyebilmek için de, "sistemin gelişimi­
ne yarayan herşey, insanın refahına ve mutluluğuna da yararlı­
dır" düşüncesine yaygınlık kazandınlıyordu. Bu oluşturulan ya­
pıyı desteklemek için, yardımcı etkenler de kullanılıyordu. Sis­
temin gerektirdiği bencillik, açgözlülük ve sahip olma ihtirası
gibi özelliklerin, insanda doğumla birlikte varolan özellikler ol­
duğu ileri sürülerek, bunlann sistemden değil, insanın doğasın­
dan kaynaklandığı kanıtlanmak isteniyordu. Bencilliğin, açgöz­
lülüğün ve sahip olma ihtirasının bulunmadığı toplum»"r "ilkel",
o toplumlarda yaşayan insanlar ise "çocuksu" diye aşağılanma­
ya çalışılıyordu. Kısaca insanlar, kendilerindeki bu olumsuz
özelliklerin doğal içgüdüler olmayıp, toplumsal koşullanr bir
sonucu ve üretimi olduğunu kendilerine açıklamaktan çekini­
yorlardı.

Bu konuda belirtmeden geçemeyeceğim bir nokta daha var:
İnsanların doğaya karşı giderek daha düşmanca davranmaları.
Varoluşumuzla bağlı olduğumuz doğadan, aklımız nedeniyle
ayrılmaktayız. Doğanın "garip bir varlığı" olan bizler, Mesihçi
vizyonlarda dile gelen doğa ve insan arasındaki işbirliği ve uyu­
mu bir yana bırakıp, doğaya egemen olmaya, onu kendi amaçla­
nınız doğrultusunda kullanmaya çalışmakla, doğanın dengesini
bozmakta ve onu bozulup, yok olmaya itmekteyiz. Doğayı fet­
hetmek arzusu ve doğa düşmanlığı gözümüzü öylesine körelt­
miş ki, doğal kaynakların da bir sonu olduğunu ve bir gün tüke-
nebileceklerini. ayrıca doğanın insandaki bu sömürücü tutuma

28 Sahip Olmak Ya Da Olmak

karşı kendini savunabileceği gerçeklerini bir türlü göremiyoruz.

Endüstri toplumlan, makinalar tarafından üretilmeyen herşe-
ye ve makina üretmeyen her insana olduğu gibi, doğaya karşı da
saygısız ve umursamazdır. Günümüz insanları ise, mekanik ve
cansız olan şeylere ve güçlü makinalara ilgi duymakta, zarar ve­
rici eğilimlere yönelmektedirler.

3. İnsanların Değişmeleri Ekonomik
Açıdan Da Gereklidir

Şimdiye kadar sosyo-ekonomik sistem, yani yaşam biçimi­
miz tarafından belirlenen karakter özelliklerimizin patolojik ni­
telikler taşıdığından ve böylece önce bireylerin, sonra da toplu­
mun giderek hasta hale geldiğinden söz ettik. Bunun yanı sıra,
insanların ekonomik ve ekolojik bir felâketten kurtulabilmeleri
için, psikolojik bir değişim içine girmeleri gerekliliğini destek­
leyen, bir ikinci görüş açısı daha vardır. Bu ikinci yaklaşımı Ro­
ma Kulübü'nün yayınlarında, özellikle Dennis H. Mesarovic ve
E. Pestel'in birlikte hazırladıkları bir raporda bulmak mümkün.
Her iki yapıt da dünyanın teknolojik, ekonomik ve demografik
gelişimini temel alarak, konuya genel plânda yaklaşıyorlar. Me­
sarovic ve Pestel. dünyanın büyük bir felâketle tümden yok ol­
masını önleyebilmenin tek yolunu, dünya çapında yapılacak bir
plâna göre gerçekleştirilmesi gereken, ekonomik ve teknolojik
değişikliklere bağlı görüyorlar. Tezlerini savunmak için ortaya
sürdükleri kanıtlar ise. en gelişmiş bilimsel aygıtlarla toplanıp,
sistematik bir biçimde değerlendirilen ve inandırıcılıkları şüphe
götürmeyen verilerdir. İki düşünür sonuçta şu yargıya varıyor­
lar: Gerekli ekonomik değişmelerin sağlanabilmesi, insanlann
temel değer kavramlarında ve düşünce biçimlerinde (benim, "in­
sanı yönlendiren karakter yapısı" dediğim şeylerde) gerçekleşti­

Sahip Olmak Ya Da Olmak 29

rilecek köklü değişiklikleri gerektirmektedir. Bu ise, yeni bir ah­
lâkın doğmasına ve doğaya karşı yeni bir tavır alınmasına bağ­
lıdır. Mesarovic ve Pestel'in bu açıklamaları, onlardan önce de
yazılıp, söylenmiş olan bir gerçeğin başka bir biçimde dile geti­
rilişinden ibarettir. Yeni bir toplumun doğuşu, ancak kendi ge­
lişmesi ile birlikte yeni bir insanı geliştirdiği zaman gerçeklik
kazanabilir. Ya da daha mütevazi biçimde söylemek istersek,
bugünün insanlarında rastlanılan karakter yapısının tümden de­
ğişmesi, tek çıkar yoldur.

Çağımızın tipik özellikleri olan sınıflandırma, soyutlama ve
bireysel kişiliklerden uzak olma çabasıyla yazılmış bu yapıtlar,
politik ve sosyal öğeleri konulan dışında bırakmışlardır. Yine de
değerli bazı bilgileri sunup, tüm insanlığın ekonomik durumu ile
ilgilenmeleri ve çözüm imkânlannı araştırnıalan, bu çalışmaları
önemli kılmaktadır. Hele kurtulmanın tek yolunun, yeni bir ah­
lâk anlayışı ile doğaya karşı yeni bir tutum takınmaktan geçtiği­
ni söylemeleri, bu öneriler kendi fılozofik varsayımlan ile taban
tabana zıt olduğu için, ayrı bir anlam taşımaktadır.

Bu konuda dikkati çeken bir kişi de, ekonomist, ama aynı an­
da radikal hümaniter bir insan olan, E.F. Schumacher’dir. Schu­
macher de, çağdaş sosyal düzenin insanlan hasta ettiğini ve sos­
yal sistemimizi temelden değiştiremezsek, ekonomik bir felâke­
te doğru sürüklendiğimizi farkedenler arasında yer alıyor. Onun
önerisi, insanın kendini ve dünyaya bakış biçimini tümden de­
ğiştirmesi gerektiği yönünde.

Bütün bu söylenenlerden şu sonuç çıkıyor: İnsan değişmeli­
dir ve bu zorunluluk ahlâkf. dinsel ve psikolojik bir gereklilik­
ten de öte, insan soyunun sürebilmesinin tek çaresidir. Doğru
yaşamak, yalnızca bazı ahlâkî ve dinsel yasalara uymak demek
değildir. İnsanlık tarihinde ilk kez, insanlığın, fiziksel olarak

30 Sahip Olmak Ya Da Olmak

varlığını sürdürebilmesi, kendi kalbindeki köklü değişikliklere
bağlıdır. Bunun gerçekleşebilmesi için de, ekonomik ve sosyal
düzenlerin, bireylere kendilerini değiştirebilme şansını ve cesa­
retini verecek biçimde değişmeleri gerekmektedir.

4. Felâketten Kurtulabilmenin Bir Yolu Var Mı?
Yukarıda anlattıklarımız ve bu konulardaki veriler, kamuo­

yuna açıknr ve hemen herkes tarafından bilinmektedir. Ama il­
ginç olan, bunca büyük bir tehlikenin çanlarının çalmasına rağ­
men bugüne dek, gelmekte olan sevimsiz kadere karşı hiçbir
ciddi önlemin alınmamış olmasıdır. Varlığı tehlikeye düşmüş
bir bireyin, buna karşı hiç tepki göstermemesi deliliğin işareti
sayılır. Ancak insanlığın tehlikeye düşmesine rağmen, toplumun
refahını sağlamakla görevli sorumluların buna karşı harekete
geçmemelerine, kendilerini onlara emanet etmiş olan toplumun
diğer bireyleri de, hiçbir ses çıkarmamaktadırlar.

Nasıl oluyor da, insandaki içgüdülerden en güçlüsü olan, ya­
şamı korumak ve yaşamda kalmak güdüsü, artık işlemez olu­
yor? Bu durumun en akla yakın açıklamasının, politikacıların
yaptıkları işlemler ile felâkete doğru olan gidişin önünün alındı­
ğını, halka inandırmaları olduğunu söyleyebiliriz. Bir sürü kon­
feranslar, brifingler ve silâhsızlanma görüşmeleri toplumda, so-
runlann kavramldığı ve bunlara karşı önlemler alındığı izleni­
mini yaratmaktadır. Ama aslında insanlığa gerçekten yaran do­
kunan hiçbir adım atılmamaktadır. Yapılan iş, yöneticiler ile yö­
netilenlerin vicdanlardan gelen "yaşama isteğinin" doğru yöne
yönelindiği aldatmacasıyla, uyuşturulup, susturulmasından iba­
rettir.

Durumun ikinci açıklamasını, sistemin geliştirdiği bencillik

Sahip Olmak Ya Da Olmak 31

duygusunun, politikacılardan kendi kişisel başarılarını, toplum­
sal sorumluluktan üstün tutmalarına yol açmasında bulabiliriz.
Artık kimse, devletin ya da ekonominin yöneticisi durumunda
olan kişilerin toplumun zararına bile olsa, kendi kişisel yararla­
rını öne alarak karar vermelerini yadırgamamaktadır. Günümüz
ahlâk anlayışının temel taşlarından bir tanesi, kendi çıkannı her
şeyin önüne almak olduğu için, bu davranışa şaşırmamak gere­
kir. İnsanların çoğu, açgözlülük ve sahip olmak ihtirasının ken­
di gerçek isteklerine kulak verme konusunda onlan nasıl engel­
lediğinin farkında bile değillerdir. (Bu konuda J. Piaget'in "Ço­
cukta Ahlâk ve Karar Verme" adlı kitabına bakınız.) Aynı za­
manda, ortalama insanlar kendi sorunları ile uğraşıp, boğuşmak­
tan kafalarını kaldırıp da, bir türlü kendi dışlarında nelerin olup
bittiğine bakma fırsatını bulamamaktadırlar.

Felâketten kurtulabilmek için şimdi yapacağımız fedakârlık­
lar, ufukta kendini gösteren tehlike ile oranlandığında, çok kü­
çük kalmaktadırlar. Ama insanların çoğu, şimdiki bir rahatlıg*
ilerideki acılara tercih etmek saflığım gösterebilmektedirler.
Arthur Koestler, İspanya iç savaşı sırasında kendi başından ge­
çen izlenimleri anlatırken, bu davranışın güzel bir örneğini veri­
yor: Franco yanlısı askerler ülkede ilerlemeye başladığı sırada,
Koestler bir arkadaşının lüks villâsında bulunuyormuş. Hesapla­
ra göre, gece yansı askerlerin o bölgeye ulaşmalan bekleniyor-
muş. Onların eline geçerse, öldürülmek tehlikesi vardır, kaçarsa
canını kurtaracaktır. Ama dışansı soğuk ve yağışlı, ev ise sıcak
ve rahattır. Evde kalan yazar, yakalanır. Ancak haftalar sonra,
bazı dost gazetecilerin yardımları ile kurtulması mümkün olur.
Aynı davranış biçimine, doktora gidip de ameliyat veya tedavi
olmak yerine, hastalığını sineye çekip, yaşamını tehlikeye atan
insanlarda da rastlanır.

Bir ölüm-kalım savaşında bile insanlann neden böyle duyar­

32 Sahip Olmak Ya Da Olmak

sız ve pasif kaldıklarını, çeşitli örneklerle açıklamaya çalıştım.
Elinizde tuttuğunuz kitabı yazmama yol açan nedenler arasında
en başta gelen ve çağımız için tipik ve çok önemli olan nedeni
ise sona bıraktım. Söylemek istediğim: İnsanların, mono-kapita-
lizm, sosyal demokrasi veya Sovyet tipi bir sosyalizm ya da tek-
nokratik faşizmden başka bir seçenekleri olmadığına inanmala­
rı. Bu görüşün böyle bir yaygınlık kazanması, belki de tümden
yeni bir toplum modelinin gerçekleşmesi konusunda hiçbir tu­
tarlı girişimin ve deneyin yapılmamış olmasındandır. Günümü­
zün en değerli beyinlerinin gözleri bilim ve teknik ile kamaşma­
ya devam ettiği ve insan biliminin çekiciliği, diğer bilimsel ve
teknik dalların önüne geçemediği sürece de, yeni ve gerçekleş­
mesi mümkün seçenekleri görme gücümüz hep yetersiz kalacak­
tır.

Bu kitabın ana amacı, insan varoluşunun iki temel biçimi
olan, "sahip olmak" ile "olmak" konularının bir çözümlemesini
yapmak ve onlan birbirleriyle ilişkileri içinde gerçek yerlerine
oturtmaktır.

Birinci bölümde, gözlemlerimize ilk çarpan biçimleri ile bu
iki davranış biçimi arasındaki farklılıkları açıklamak istiyorum.
İkinci bölümde ise, bu farklılıklan. okuyuculann da sık sık de­
neyimini yaptıklan gibi, güncel yaşantımızdan aldığım örnekler
üzerinde göstemıeye çalışacağım. Üçüncü bölüm, "sahip ol­
mak" ve "olmak" kavramlarını Eski ve Yeni Ahit'te, bir de Me-
ister Eckhart'ın yazılarında yer alan biçimleriyle ele alıyor. Da­
ha sonraki bölümlerde ise, işin en güç olan yanma geleceğiz:
"Sahip olmak" ve "olmak" kavramlarının ayrıntılı bir çözümle­
mesine. Bu arada çözümleme boyunca deneysel veriler ışığında,
bazı teorik sonuçlara vannayı da deneyeceğim. O noktaya ka­
dar, konunun daha çok bireysel yanlarına yönelen çalışma, son
iki bölümde, bu iki davranış biçiminin yeni bir insan ve yeni bir

Sahip Olmak Ya Da Olmak 33

toplumun kurulabilmesi için nasıl kullanılmaları gerektiğini in­
celiyor. Son olarak da, dünyanın sosyo-ekonomik gelişmesinde­
ki çarpıklığa ve bireylerin içinde bulundukları büyük bunalımla,
kendini gösteren felâkete karşı alınabilecek önlemlere ve bu teh­
likenin karşısına dikebileceğimiz çeşitli seçeneklere değinece­
ğim.

I
"Sahip Olmak" île

"Olmak" Arasındaki
Farkın Anlaşılması

Sahip Olmak Ya Da Olmak 37

1

İLK BAKIŞ

1.1. "Sahip Olmak" ile "Olmak"
Arasındaki Farkın Önemi

"Sağlıklı insan aklı" için, "sahip olmak" ile "olmak" arasın­
daki ayrım, insan yaşamının normal bir fonksiyonu gibidir. Ya­
şayabilmek için, o şeylere sahip olmamız gerektiğini düşünürüz.
Ama sahip olmanın, daha çok şeye sahip olmanın, yaşamın tek
amacı olarak açıklandığı, insanların değerlendirilmesinde "mil­
yon değerinde" gibi tanımlarrıalann kullanıldığı bir toplumda,
"sahip olmak” ile "olmak” arasındaki farkın anlaşılamamasını
doğal karşılamak gerekir. Ayrıca, çoğu kez "olmak"ın tek yolu
da "sahip olmak"tan geçiyor gibi tanıtılmaktadır. Yani günümüz
toplumsal değer yargılanna göre "hiçbir şeye sahip olmayan bir
kişi, bir hiçtir" sonucuna varıyoruz.

Oysa büyük yaşam ustalan, "sahip olmak" ile "olmak" ara­
sındaki farklılığı, sistemlerinin ana konusu olarak ele almışlar­
dır. Buddha, insancıl evriminin en üst basamağına ulaşmak iste­
yenlerin, sahip olmak güdüsünden kurtulmaları gerektiğini öğ­
retirken, İsa: "Kim canını kurtarmak isterse, onu feda edecektir.
Ama kim canını benim uğrumda verirse, onu kurtaracaktır. Çün­
kü bir insan bütün dünyayı kazansa, ama kendi benliğini çürü­
meye terketse veya kendini cezalandırsa, eline ne geçecektir
ki?" (Luka 9:24-25) demiştir. Meister Eckhart'ın öğretisi de bu­
na benzer. Eckhart'a göre, ruhsal zenginlik ve güçlülüğe erişme­

38 Sahip Olmak Ya Da Olmak

nin tek çaresi, hiçbir şeye sahip olmamak, kendini açık ve "boş"
yapmak, yani gerçek benliğe giden yolun önüne kapatmamaktır.
Marx ise, gerçek amacın çok şeye "sahip olmak" değil, çok "ol­
mak" olduğunu belirtir ve bu yolda lüksün de, tıpkı fakirlik gibi
önemli bir yük ve engel olduğunu söyler. (Ancak hemen belirt­
meliyim ki, benim burada ele aldığım gerçek Marx'tir. Yani
onun radikal hümanist kişiliğidir, yoksa Sovyetler Birliği'nde
anlaşıldığı gibi onun çaıpıtılmış düşünceleri değil.)

Büyük yaşam ustalarının yaptıkları bu aynm, beni yıllardır
etkiliyordu. Bunun üzerine, ben de çabamı, bireyleri ve gruplan
psikanalitik yöntemler aracılığı ile inceleyerek, bu aynmın te­
mellerini bulmaya yönelltim.

Bulduklanm, bende şu izlenimin uyanmasını sağladı: "Sahip
olmak" ile "olmak " arasındaki farklılık, yaşamı ya da ölümü
sevme eğilimleriyle birlikte, insan varoluşunun en önemli soru­
nudur.

Antropoloji ve psikanaliz bilimlerinin deneysel bulgulan,
"sahip olmak" ile "olmak"ın insan yaşantılarının temel iki öğesi
olduğunu ve bu iki farklı tutumdan biri ya da ötekinin üstünlü­
ğünün, bireyler ve toplumsal birimler arasındaki karakter farklı-
lıklannın kaynağını oluşturduğunu göstermektedir.

1.2. Şiir Dünyasından Bazı Örnekler
"Sahip olmak" ve "olmak" arasındaki farklılığın daha iyi an­

laşılabilmesi için, merhum D.T. Suzuki'nini "Zen Buddhizm
Üzerine Konuşmalarından aldığım, yaklaşık aynı içeriğe sahip
iki şiiri örnek olarak vermek istiyorum. Şiirlerden birincisi, on-
dokuzuııcu yüzyılda yaşamış olan İngiliz şairi Tennyson'un.
İkincisi ise, 1644-1694 yıllan arasında yaşayan Japon şairi Bas-

Sahip Olmak Ya Da Olmak 39

ho'nun bir "Haiku"su (*). Her iki şair de, bir gezintileri sırasın­
da gördükleri bir çiçek üzerine olan duygulanın dile getiriyorlar.
Tennyson şöyle yazıyor:
“Çatlak duvarlar arasındaki güzel çiçek,
Seni o çatlakların arasından alacağım,
Tüm köklerinle birlikte elimde tutacağım.
Küçük çiçek, eğer anladığım gibiyse her şey,
Köklerin, yapraklarm ve çiçeklerinle bir bütün olan sen,
Tann'nın ve insamn ne olduğunu açıklıyorsun bana. ”
Basho'un "Haiku''su da yaklaşık aynı şeyleri söylemektedir:
“Dikkatlice bakacak olursam,
Çalılıklar arasmda görüyorum onlan,
Çiçek açan nazuna'lan!’’

Bu iki şiir arasındaki fark, hemen dikkati çekiyor. Tennyson,
çiçeği görünce ona sahip olmak arzusu ile doluyor. "Tüm kök­
leri ile birlikte" çiçeği yerinden koparmak istiyor. Çiçeğe olan
ilgisi, onu çiçeği "öldürmeye" sürüklerken, entellektüel bir spe­
külasyonla, çiçeğin kendisine Tann'nın ve insamn doğasını an­
lama imkânı verdiği sonucuna vanyor. Bu şiiri ile Tennyson
gerçeği, yaşamı parçalayarak bulmaya çalışan Batılı bilim
adamlan ile özdeşleşmektedir.

Aynı olay karşısında Basho’nun tepkisi ise bambaşka. O, çi­
çeği koparmak bir yana, ona elini bile sürmeyi istemiyor. Çiçe­
ği "görebilmek" için, yalnızca "dikkatlice bakmak" gerektiğini
dile getiriyor.__
(*Y. liaiku (Hayku ya da Haikai): Heceleri 5-7-5 biçiminde gruplaşan 17 hece-
lik. çok kısa Japon şiiri. İlk olarak onaltıncı yüzyılda ortaya çıkmıştır. Önceleri
hiciv biçiminde yazılan Haiku’lar, şimdi her türde kullanılmakladır. (Çev.)

40 Sahip Olmak Ya Da Olmak

Bu örneklerden sonra Suzuki olayı yorumlar: "Basho yeşil­
likler arasında dolaşırken, bir çalılığın yanı başında, belli belir­
siz bir şey görmüştür. Sonra yaklaşıp bakınca, bunun özel bir
anlam taşımayan ve diğerlerinden hiç de farklı olmayan küçük,
yabanî bir çiçek olduğunu anlar. Bu basit olayı, kendini büyük
duygulara kaptırmadan, sade bir şiirle anlatmıştır. Ancak son iki
hece, şiirin Japonca'sında "kana" sözcüğünü oluşturuyor. Genel­
likle tek bir sözcük, sıfat ya da zarf olarak kullanılan "kana",
hayranlık, övgü ve sevinci anlatmaya yarar. Çoğu kez de sonu­
na bir ünlem işareti konulur. Basho'nun şiirinin bitişi de, böyle
bir ünlem işaretiyledir."

Tennyson'un insanları ve Tann'yı anlayabilmesi için çiçeğe
sahip olması, yani onu öldürmesi gerekmektedir. Halbuki Bas­
ho. çiçeği görmek istiyor. Yani ona yalnızca bakmak yerine,
onunla bir olmak arzusunu belirtiyor. Bu ise, ancak çiçeğin can­
lı kalması ve yaşamasıyla mümkün olabilir.

Goethe'nin benzer bir durumu anlattığı şiiri de, Tennyson ile
Basho'nun anlayışları arasındaki farklılığa iyi bir örnektir:

“Ormanda yürüyordum
Öylesine ve kendimce,
Ve hiçbir şey aramamak
İşte buydu niyetim.

Sonra, gölgeler arasında
Bir çiçekçik gördüm,
Yıldız gibi parıldayan,
Bir göz gibi gülümseyen.
Yerinden koparmak isterken onu,
İncecikten bana:

Sahip Olmak Ya Da Olmak 41

Solup, ölmemi m i istiyorsun
Tutup, kopararak beni? deyiverdi.

Onu kökleriyle birlikte,
Hiç incitmeden çıkarıp.
Güzel evin başındaki,
Büyük bahçeye taşıdım.

Büyük, sakin bahçede,
Ektim onu yeniden.
Şimdi o küçük, güzel çiçek
Büyüyor durmadan, çiçek açıp, gülerek. ”

Goethe herhangi bir amacı olmadan dolaşırken, küçük çiçeği
görünce, onu koparmak arzusuna kapılıyor. Ama Tenney-
son'dan farklı olarak, çiçeği kopannanın, onun ölümü demek
olacağını da biliyor. Çiçek onun için öylesine canlıdır ki, konu­
şur ve Goethe'yi uyarır. Bunun üzerine Geothe'de, olayı Tenn­
yson ve Basho'dan farklı bir biçimde çözümler. Çiçeği yerinden
alır; sonra başka bir yerde yeniden ekerek, onun canlı kalmasını
sağlamış olur. Goethe anlayış olarak, Tennyson ile Basho'nuıı
arasında yer alır. Ama son aşamada, yaşama olan sevgisi, salt
entellektüel merakına üstün gelir. Bu güzel şiir, daha çok Goet-
he'nin doğa araştırmalanna olan ilgisini belirten bir örnektir.

Tennyson'un çiçeğe yaklaşımı, sahip olmak güdüsü tarafın­
dan yönlendiriliyor. Bu, maddesel bir sahip olmak arzusu yeri­
ne, bilimsel bilgi elde etme amacından kaynaklansa da, temelde­
ki duygu, sahip olmak isteğidir. Basho ile Goethe'nin yaklaşım­
ları ise. olmak duygusunu temel alırlar. "Olmak" sözüyle, kişi­

42 Sahip Olmak Ya Da Olmak

nin hiçbir şeye sahip olmadığı ve hiçbir şeye açlık duymadığı,
tam tersine büyük bir sevinç içinde bütün yeteneklerini üretici
bir biçimde kullanarak, dünya ile bir olduğu varoluş biçimini
anlatmak istiyorum.

Yaşamın ateşli bir savunucusu ve insanın mekanize edilmesi
ile parçalara ayrılmasına karşı olan Goethe, bir çok şiirinde "ol­
mak" konusunu işlemiş, "sahip olmak" tavrına karşı bir tutum
almıştır. Nitekim büyük yapıtı olan Faust'ta, Mephisto kişiliğin­
de canlandırdığı "sahip olmak" ilkesini, karşısına yerleştirdiği
"olmak" ilkesi ile iyice bir eleştirir ve bu mücadeleyi dramatik
bir biçimde anlatır. Goethe'nin aşağıdaki kısa şiiri, "olmak" duy­
gusunun kalitesini güzel ve duru bir biçimde anlatıyor:

‘‘Mülkiyet:
Biliyorum k i ben.
Ruhumdan akıp gelmek isteyen düşünceler dışmda
Hiçbir şeye sahip değilim.
Biliyorum k i ben,
Tatlı bir sevgiyi, küçük bir sevinci tattığım anlar dışında,
H iç b t şeye sahip değilim."

Ama "sahip olmak" ile "olmak" arasındaki farkı, Batı ve Do­
ğu düşüncesi arasındaki başkalıkla özdeşleştirmek yanlış olur.
Bu fark daha çok, odak noktası insan olan toplumlar ile temel
amacı maddeler olan toplumlar arasındaki farklılıkla benzeşir.
Sahip olmak eğilimi, yaşamlannın ana konulan; para kazanma
hırsı, şöhret ve yönetim gücüne erişmek olan Batı toplumlanna
özgüdür. Yabancılaşmanın büyük boyutlara ulaşmadığı ve mo­
dem "gelişmenin" hastalıklanna yakalanmamış olan orta çağ
toplumlannın ya da Zuni-Kızılderilileri ile bazı Amerikalı kabi­
lelerin ise, kendi Basho'lan vardır. Ve belki de endüstrileşme

Sahip Olmak Ya Da Olmak 43

döneminden birkaç kuşak sonra Japon'lar da, kendi Tenn-
yson'lannı alkışlamaya başlayacaklardır. Jung'un ileri sürdüğü
gibi, Batı insanının Doğu'nun sistemlerini, örneğin Zen-Budd-
hizm'i anlayamamalan söz konusu değildir. Onlann asıl kavra-
yamadıklan şey, sahip olmak ve açgözlülük ilkelerine dayanma­
yan bir toplum yapısı anlayışıdır. Yoksa bir Meister Eckhart da,
Basho ya da Zen kadar anlaşılması güç bir düşünce sistemine sa­
hiptir. Gerçekte Eckhart ve Buddhizm, aynı dilin farklı şivele­
rinden başka bir şey değildir.

1.3. Dildeki Değişmeler
Batı dillerinde son yüzyıllarda görülen eylem sözcüklerinin

azalıp, isim sözcüklerinin artması eğilimi, dilde bile, "olmak"tan
"sahip olmaya" doğru bir gidişin habercisidir.

İsim sözcüğü deyince, bir şeyi tamı tamına tanımlayan bir
sözcük gelir akla. Bazı şeylere, örneğin bir masaya, bir eve, bir
kitaba ve bir otomobile sahip olduğumu söyleyebilirim. Bir ey­
lemi, bir süreci tanımlamakta ise, eylem sözcükleri ya da başka
bir deyişle fiiller kullanılır. "Seviyorum, istiyorum, nefret ediyo­
rum" gibi. Ama son zamanlarda eylem bildiren sözcükler, sahip
olmak kavramları ile ifade ediliyor. Böyle bir durumda da, isim­
ler fiillerin yerinde kullanılıyor. Eylemleri, sahip olmak tan-
danslı (eğilimli) isimlerle birlikte kullanmak, dili mahvetmek
demektir. Çünkü süreçler ve eylemlere sahip olmak mümkün
değildir, onlar yalnızca yaşanırlar.

1.4. Bazı Eski Gözlemler: Du Marais-Marx
Bu şaşkınlığın kötü sonuçlarının ilk farkına varanlardan biri­

44 Sahip Olmak Ya Da Olmak

si. onsekizinci yüzyılda yaşamış olan Du Marais'dir (*). Du Ma-
rais 1769'da yayınlanan "Les Veritables Principes de La Gram-
maire" (Gramerin Belli Başlı İlkeleri) adlı kitabında, konuyu
çok iyi değerlendiriyor: ’"Benim bir saatim var' örneğindeki 'be­
nim var' deyişi doğru anlamda kullanılmıştır. Ama 'benim bir
fikrim var’ sözündeki 'benim var’ deyişi, yaklaşık anlamdadır ve
üzeri örtülü bir ifade taşımaktadır. 'Benim bir fikrim var' demek,
'bir şey düşünüyorum, bir şeyler tasarlıyorum' anlamına gelir.
Buna benzer biçimde : 'Bir isteğim var' demekle, 'istiyorum' an­
lamı yaratılır."

Du Marais'den yüzyıl sonra, Marx ve Engels de aynı soruna,
daha radikal bir biçimde yaklaşmışlardır. Edgar Bauer’in "Kri-
tischer Kritik" (Eleştirel Eleştiri) adlı kitabının eleştirisinde,
sevgi üzerine küçük, ama önemli bir not vardır. Bauer’in: "Aşk,
bütün Tanrısal olan şeyler gibi, insanın fiziksel ve ruhsal olarak
kendisine teslim olmasını bekleyen, korkutucu bir Tannça'dır.
Tapınma biçimi, ona karşı acı çekmektir ve olayın zirvesi, kişi­
nin kendini tümüyle feda etmesi, yani intihar etmesidir." tanım­
lamasına karşılık, Marx ve Engels şöyle cevap verirler: "Bay
Edgar 'aşkı', hem de korkutucu bir 'Tanrıça' haline dönüştürüyor.
Böylelikle seven insan ve insanın sevgisi, sevginin insanı biçi­
mine giriyor. Çünkü bay Edgar, 'sevgi’yi kendi başına varolan
bir şeymiş gibi alıp, insandan ayırıyor ve ona bir kişilik yakıştı­
rıyor."

Marx ve Engels burada, ismin fiil olarak kullanılmasının, na­
sıl yanlışlıklara yol açabileceğini vurguluyorlar. Böyle yapıldı­
ğında, sevmek eyleminin bir soyutlaması olan "sevgi" ismi, in­
sandan aynlmış oluyor. Bunun sonucu olarak seven insan, sev­
ginin insanı haline dönüşüyor. Artık sevgi bir Tanrıça, bir put
olmuştur adeta ve insan, sevgisini ona yansıtmaktadır. Bu tür bir

(*): Du Marais konusundaki ilgim i Dr. Noam C hom sky 'e borçluyum

Sahip Olmak Ya Da Olmak 45

yabancılaşma süreci içinde insan, sevgiyi yaşamaktan vazgeç­
miştir. Kendi sevgi yetenekleri ile ilişkiye geçebilmesi, kendini
tümüyle aşk Tannça'sına teslim etmesi sonucunda gerçekleşebi­
lecektir. Böylelikle insan, aktif ve duygulan olan bir kişi olmak
yerine, kendine yabancılaşmış ve putlara tapan bir kişiliğe bü­
rünmektedir.

1.5. Çağdaş Kullanım
Du Marais'den ikiyüzyıl sonra bugün, fiilleri isimlerle karşı­

lamak alışkanlığı öylesine yaygınlaşmıştır ki, bunu Du Marais’in
hayal etmesi bile düşünülemezdi. Günümüzün konuşma diline
tipik, belki de biraz abartılmış bir örnek vermek istersek: Bir ba­
yan hasta, psikiyatrisi doktora gelecek olsa, şöyle der büyük bir
ihtimalle: "Doktor bey, benim bazı sorunlanm var.” Birkaç yüz­
yıl öncesinde ise, sözüne hiç şüphesiz: "Doktor bey, kendime
bazı şeyleri dert ediyorum" diyerek başlardı. Modem konuşma
dili, yabancılaşmanın vardığı büyük boyutları, iyice ortaya ko­
yuyor. "Kendime bazı şeyleri dert ediyorum" yerine "bazı so­
runlanm var" demekle, öznel deneyi, benim dışımda olan ve be­
nim sahip olduğum bir nesneye dönüştürmüş oluruz. Deneyi ya­
pan "ben", yerini sahip olduğum "o şey"e bırakmıştır. Kişinin
duygulan, onun sahip olduğu şeye dönüşmüş ve bir sorun ol­
muştur. "Sorun" her türlü zorlukla karşılaşılması halinde kulla­
nılan bir soyutlamadır. Sorun bir nesne olmadığı için, benim ona
sahip olmam düşünülemez. Buna karşılık, sorun bana sahip ola­
bilir. Başka bir deyişle, ben kendimi bir "sorun" haline dönüş­
türdüğüm için, yarattığım bu benim dışımdaki nesne, beni belir­
lemeye, bana sahip olmaya başlamıştır. Bu tür bir konuşma, top­
lumdaki gizli ve bilince çıkmamış yabancılaşmanın, açığa vu­
rulmasını sağlamaktadır.

46 Sahip Olmak Ya Da Olmak

1.6. Kavramların Dilbilimsel Anlamlan
"Sahip olmak" insanı yanıltacak derecede basit bir sözcüktür.

Her insan bazı şeylere sahiptir. Bedeni (*), elbiseleri, evi, oto­
mobili, televizyonu ve çamaşır makinesi vardır. Bazı şeylere sa­
hip olmadan yaşamak, imkânsızdır. O halde, sahip olmak neden
bir takım sorunlara yol açıyor dersiniz?

Bunu anlamak için, sahip olmak sözünün tarihçesine bir göz
atmak gerekecek. Sahip olmak kavramının, insan varoluşunun
en doğal bir özelliği olduğuna inananlar için, birçok dilde sahip
olmak kavramına eşdeğer bir sözün olmadığını öğrenmek, sanı-
nm şaşırtıcı olacaktır. İbranice'de sahip olmak yerine, onun do­
laylı (endirekt), biçimi olan "jest li" (o bana) sözü kullanılır.
Dünyadaki bazı başka dillerde de, sahip olmak böyle dolaylı bir
yoldan anlatılır (**).

Dillerin gelişimi boyunca, "o bana" deyişinin yerini "o be­
nim" sözüne bırakmasını izlemek, oldukça ilginçtir. Aksi yönde
bir gelişmeye ise, hiç bir dilde rastlamak mümkün olmamıştır.
Öyle anlaşılıyor ki, sahip olmak sözcüğü, özel mülkiyetin orta­
ya çıkması ile önem kazanmıştır. Çünkü fonksiyonel mülkiye­
tin, yani herkesin ihtiyacı olduğu kadar şeye sahip olduğu ve ar­
ta kalanların ortak kullanıma açık olduğu mülkiyet biçiminin
egemen olduğu toplumlarda, böylesi bir deyişe gerek yoktur. Bu
varsayımın doğru olup olmadığı, dil sosyolojisinin araştırmaları
sonucunda ortaya çıkacaktır.

Sahip olmak oldukça basit bir kavram olmasına karşılık, "ol­
mak", karmaşık ve zor tanımlanabilir bir özellik göstermektedir.
(*): lnsantn kendi bedeniyle, onu canlı olarak hissetmesi biçim inde beliren,
“o lm ak” yönelişi bir ilişkide o labileceğini de burada belirtm ek islerim. Bunu
“benim bir bedenim v a r” yerine, “ ben kendi bedenim im ” biçim inde bir deyişle
açıklam ak da m üm kün.
(**): Dil konusundaki verdiğim bu örnekleri. Emile B cnvenisle 'den aldım .

Sahip Olmak Ya Da Olmak 47

Olmak sözcüğü günümüzde çeşitli biçimlerde kullanılır:

1. Dilbilgisinde yardımcı zaman sözcüğü olarak, kişilik be­
lirtilmesinde yararlanılır, "ich bin gross", "I am great" (ben bü­
yüğüm), "ich bin weiss", "I am white" (ben beyazım) ya da "ich
bin reich", "I am rich" (ben zenginim) sözlerinde olduğu gibi.
Ancak hemen belirtmeliyim ki, bir çok dilde "olmak" bu anla­
mıyla kullanılmaz (*). Örneğin İspanyolca'da özneye sürekli
olarak bağlı olan özellikler (ser) ile geçici özellikler (estar) bir­
birlerinden ayrılmışlardır.

2. Olmak sözcüğünün bir diğer kullanılış biçimi de, fiili pa­
sif hale getirmeye yaramasıdır. "Ben dövüldüm" dediğimizde,
bu benim başka birinin eyleminin nesnesi olduğum anlamına ge­
lir ve "ben dövdüm" deyişindeki, eylemin öznesi olmamdan
farklılık gösterir.

3. Varolmak anlamında kullanıldığında ise, olmak sözcüğü,
Benveniste'nin gösterdiği gibi, kişilik belirtmesinde kullanılan
"olmak"tan çok farklıdır. Ama yine de: "Bu iki sözcük birbirle­
rinden ayrı olmaya devam edeceklerdir."

Benveniste'nin incelemesi, olmak sözcüğünün, yardımcı za­
man sözcüğü olarak kullanılmasının değil de, tek başına bir fiil
olarak değerlendirilmesinin araştırılması konusunda çok yar­
dımcı oluyor. Hint-Avrupa dillerinde "olmak", 'es' (o, şu ya da o
şey) ile birlikte kullanılır ve böylece "es ist", "it is" biçimini ala­
rak, "var olan, reel, gerçek olarak karşımıza çıkan" anlamım ka­
zanır. (Sanskritçe'de 'sant': Varoluş, gerçek doğm, en üstün, 'sat-
tama' ise: En iyi, anlamına gelir.) Dilbilimsel köklerine göre "ol-
(*): Türkçe’de kullanılmaz. Türkçe’de “haben’’ (lo have) ve “sein” (to be) iki
temel fiil biçimi olmadıklarından, bu konudaki açıklamalar Türk okuyucusu
için güçlük yaratmakladır. Çcvirilcn cümle ve sözlerdeki bazı anlam farklarını
da, bu gözle değerlendirmek gerekir. (Çev.)

48 Salıip Olmak Ya Da Olmak

mak", özne ile sıfat arasındaki bir özdeşleşmeden çok, bir olayı
tanımlayan bir sözcük olarak karşımıza çıkar. Yani olmak söz­
cüğünü kullandığımızda, o varoluşun gerçekliğini ve doğruluğu­
nu belirtmiş oluruz. Bir şey ya da kişi, "şöyledir" dediğimizde,
o şeyin ya da kişinin gerçek varlığından söz etmiş oluruz. Kısa­
ca, yaklaşımımız yüzeysel olmak yerine, olayın özüne inen bir
doğruluk taşır.

"Sahip olmak" ile "olmak”ın dilbilim açısından ne anlamlara
geldiklerini incelemek bizi, aşağıdaki sonuçlara ulaştırıyor:

1. "Sahip olmak” ve "olmak" demekle, bir kişinin, "benim
bir arabam var", "ben beyazım” ya da "ben mutluyum" türünde­
ki tek tek özelliklerini kastetmiyoruz. Bu kavramlar, insanın
kendine ve dünyaya karşı nasıl bir tavır aldığını gösteren, iki ay-
n karakter yapışıdırlar. İnsanın bütünlüğü ve ne düşündüğü, ne
hissedip, neler yaptığı, bu iki yönlenme biçiminden hangisinin o
kişide daha etkili olduğuna bağlıdır. Yani kişi hangi ilkeye ya­
kın durursa, tüm yaşamı o ilkenin ağırlığını ve izlerini taşıya­
caktır.

2. Davranışların sahip olmak ilkesine göre ayarlandığı du­
rumda, kişinin dünyaya karşı tavn, salıip olmak, elde etmek,
hükmetmek biçiminde belirir. Böyle bir ilişkide, insan kendisi
de dahil olmak üzere herşeyi, kendine mâl etmek, kendinin kıl­
mak ve mülkiyeti altına almak ister.

3. Olmak ilkesine göre davranmak deyince, "olmak”ın iki
ayrı biçimini birbirinden ayırmak gerekir. Bunlardan birincisi,
Du Marais'nin açıklamasında tanımladığı ve salıip olmak eğili­
minin karşıtı olan, canlılık ve dünyayla doğru bir ilişkiye girmek
biçimindeki davranıştır. İkinci "olmak" ise, Benveniste'nin açık­
lamaya çalıştığı ve dış görüntünün karşıtı olan bir davranış biçi­
midir. Bu anlamıyla "olmak", gerçeği, aldatıcı dış görüntünün

Sahip Olmak Ya Da Olmak 49

ardındaki özü görmek, bunu ifade etmek için kullanılır. Tıpkı
dilbilim açısından "olmak"ın tanımlanmasındaki gibi.

1.7. Filozofik Açıdan "Olmak”
Olmak, bir sürü felseff kitabın konusu, "olmak nedir?" soru­

su ise, Batı felsefesinin temel sorunlarından birisi olmuştur, Bu
kitap "olmak" kavramına antropolojik ve psikolojik açıdan yak­
laşmasına rağmen, onun filozofik yanına da değinmek, kaçınıl­
mazdı. Konuyu Sokrat öncesi düşünürlerden alıp, tarihsel gelişi­
mi içinde modem felsefeye dek getirmek, kitabın kapsamını
aşacağından, ben burada yalnızca önemli bir noktaya değinmek
istiyorum. "Olmak" kavramının içerdiği olgunlaşmak, canlılık
ve hareket öğelerine.

Georg Simmel'in belirttiği gibi, olmak'ın bir değişimi belirt­
mesine ya da olgunlaşmakla eş anlamlı olarak anlaşılmasına,
Batı düşüncesinin iki dev isminde, Heraklit ve Hegel'de rarda-
nz.

Parmanides, Plato ve Skolastik realistlerin ”olmak"ı, değişi­
min tam karşıtı bir biçimde, durgun, hareketsiz ve zamansız ola­
rak almaları, onların idealist felsefelerinde düşüncenin (ya da bir
fikrin) son gerçek olarak anlaşılması açısından, tutarlıdır. Eğer
sevgi fikri (onların 'Platos' dedikleri), sevginin bir deney olarak
yaşanmasından daha gerçekse, bu fikrin sabit ve değişmez oldu­
ğunu söyleyebiliriz. Ama canlı insandan ve onun sevgileri, nef­
retleri ve acılarından söz edecek olursak, "olmak" ancak bir ha­
reketlilik, canlılık ve değişim içinde anlam kazanacaktır. Canlı
olan yapılar (ya da varlıklar) olgunlaştıklan zaman "olmak"ta-
dırlar ve ancak değişebildikleri sürece vardırlar. Çünkü gelişme
ve değişme, yaşam sürecine sıkı sıkıya bağlı iki temel ilkedir.

50 Sahip Olmak Ya Da Olmak

1.8. "Sahip Olmak" ve Tüketmek
Sahip olmak ile olmak arasındaki farklılığı bazı basit örnek­

lerle gözler önüne sermeden önce, sahip olmanın bir diğer biçi­
mine, nesnelere sahip olmak için onları fiziksel olarak içine sin­
dirmeye, değinmek istiyorum. Yemek ve içmek yoluyla bazı
şeylere sahip olmak eğilimi, ta çocukluktan başlar. Küçük be­
bek, evriminin bir döneminde, sahip olmak istediği şeyleri ağzı­
na götürür. Bedensel güçleri, sahip olduğu şeyleri denetlemesi­
ne yarayacak aşamaya gelmediği için, çocuk bu türlü davranma­
yı seçer.

Yamyamlığın çeşitli biçimleri de, bu konuya iyi bir örnek
olabilirler. Yamyamlar başka bir insanı yemekle, onun güçleri­
nin de kendilerine geçeceğine inanırlar. Cesur bir insanın yüre­
ğini yiyen kişi, cesaret bulur. Bir totem hayvanı yenilince de,
onun sembolize ettiği Tanrısal güce ortak olunur, hatta kişi Tan-
nsal güç ile bir olur.

Ama bir çok nesneyi fiziksel olarak yemek ya da yutmak
mümkün olmaz. Bazen bu başanlsa bile, bu nesneler sindirim
yolu ile yine dışarı atılırlar. Buna karşılık, sembolik ve majik bir
sindirme işlemi gerçekleştirilebilir. Eğer bir Tann'nm, bir baba­
nın ya da bir hayvanın varlığını içime sindirdiğime kendimi
inandırabilirsem, bu sembolü benden kimse alamaz ve sindirim
sistemi yoluyla dışarı da atılamaz. O nesneyi sembolik olarak
yutanm ve sonra içimde yaratacağı sembolik etkiye kendimi
inandınnm. İşte Freud bu yolla Üst-ben’i açıklar: Babasal ya­
saklar ve toplumsal yasaların toplamı, kişinin içine sindirilir.
Aynı yolla bireylere bir otorite, bir kurum veya bir fikir enjekte
etmek de mümkündür. Kişi artık onlara sahiptir ve bu şeyler
sonsuza dek onun içinde zlerini, belki de etkilerini sürdürecek­
lerdir. Sindirme ile çoğu kez onunla aynı anlamda kullanılan öz­

Sahip Olmak Ya Da Olmak 51

deşleşmeyi, burada birbirinden ayırmak gerekir. Çünkü özdeş­
leşmede bir taklit ya da kendini aşağılama yoktur.

Bu sindirme işleminin, psikolojik bir ihtiyaçtan doğmayan
biçimleri de vardır. Örneğin tüketim ideolojisi, tüm dünyayı yut­
ma arzusu ile doludur. Bu toplum düzeni içerisindeki tüketici
ise, sürekli ağlayarak biberonunu isteyen ve hiç büyümeyen bir
bebek olarak kalır. Sözünü ettiğimiz gerçek, alkolizm ve uyuş­
turucu madde tutkunluğu gibi ruhsal hastalık durumlarında iyi­
ce gün ışığına çıkar. Ama bizim böyle insanları aşağılamamızın
nedeni, çoğunlukla bunların toplumsal görevlerini yerine getire­
mez oluşlanndandır. (Buna karşılık çok sigara içmek de, onlar
kadar zararlı bir tutkunluktur. Ancak sigara, bir insanın toplum­
sal işlevlerinde bir aksamaya yol açmayıp, yalnızca kendi sağlı­
ğına zarar verdiği için, öyle bir aşağılanma durumunu doğur­
maz.)

Zorlama tüketim konusuna bundan önceki bir çok yazımda
değindiğim için, aynı şeyleri burada yinelemek istemiyonım.
Eklenmesi gereken bir şey varsa, o da, boş zamanı değerlendir­
me araçlan olan otomobiller, televizyon, geziler ve benzerleri­
nin de zorlama tüketimin ana nesneleri olduktandır. "Boş zaman
aktivitesi" bence yanlış bir tanımdır, bunu "boş zaman pasivite-
si" olarak düzeltmek gerekir.

Özetlersek: Tüketim, günümüz aşın üretim toplumunun bel­
ki de en önemli sahip olma biçimidir. Tüketilen şeyin kişiden
geri alınması imkânsız olduğu için, bu durum korku duygusunu
azaltmaya yarar. Ama her tüketilen şey, tüketildiği andan itiba­
ren. tüketiciyi tatmin edemez hale geldiği için de. insanlar yeni­
den ve daha fazla tüketime yönelmek zorunda kalmaktadırlar.
Bu çarkın sonu bir türlü gelmeyince, hep tatminsiz bir çırpınış
içinde bocalayan modem tüketiciler, kendilerini şu formülle ifa-

52 Sahip Olmak Ya Da Olmak

de etmektedirler: "Ben, sahip olduğum ve tükettiğim şeyler dı­
şında bir hiçim."

Sahip Olmak Ya Da Olmak 53

2
GÜNLÜK YAŞANTIDAKİ GÖRÜNTÜLERİ

İLE "SAHİP OLMAK" VE "OLMAK”

Mülkiyet ve kâr elde etmenin, en önemli amaçlar olduğu bir
toplum yapısı içinde, olmak eğilimine yönelik davranışlara pek
sık rastlanmazken, sahip olmak ilkesinden kaynaklanan tavırlar,
hemen her insanda ortak bir tutum olmak durumundadır. Öyle­
sine ki, bir çok kişi bu türlü bir davranış, tek seçenekmiş gibi gö­
rür, yaptığının doğru olduğuna inanır. İşte tüm bunlar, olmak
kavramının, o kendine özgü yapısının anlaşılmasını zorlaştır­
maktadır. İnsan davranışlarını içeren her konuda olduğu gibi,
kavramlara soyut ve yalnızca düşünsel açıdan yaklaşmak, bizi
boş bir söz kargaşasına sürüklemekten öte bir işe yaramaz.

Aşağıda günlük yaşamdan vereceğim bazı basit örnekler,
okuyuculann sahip olmak ile olmak'ın deneysel biçimleriyle ta­
nışmalarını, böylelikle de, bu iki kavramın ne anlama geldikle­
rini daha iyi anlamalarım sağlayacak.

2.1. Öğrenmek
Sahip olmak yönlendirilmesi altındaki öğrenciler, bir dersi

şöyle dinlerler: Bir yandan anlatılan şeyleri dinleyip, onlar ara­
sındaki mantıklı bağlan yakalayarak, anlamı kavramaya çalışır­
larken, öte yandan da bütün anlatılanlan defterlerine not ederek,
gelecek sınavda başanlı olmayı amaçlarlar. Ama bu arada, anla­

54 Sahip Olmak Ya Da Olmak

tılan şeylerin içeriği üzerine pek düşünmez, ona karşı bir tavır
almazlar. Böylelikle öğrendikleri şeyler, onların düşünce dünya­
sının bir parçası haline gelmediği için, kişisel gelişme ve evrim­
lerine hiçbir katkıda bulunamazlar. Bu öğrencilerin yaptıkları,
duyduklan ve hafızalannda sakladıkları teorileri, yeri gelince
eksiksiz ve katkısız olarak yinelemekten ibarettir. Konunun içe­
riği ile öğrenci, birbirlerine yabancıdırlar. Öğrenci, başkaları ta­
rafından vanlan (ya onların kendi vardıkları ya da başkalarından
alıntı yaptıkları) bazı sonuçlann mülkiyetini eline geçirmiş, bu
düşüncelere "sahip olmuştur".

Öğrencilerin tek amacı vardır: "Öğrenilmiş" olanı saklayıp,
tutabilmek. Bunun için, ya bunlan hafızalarına iyice yerleştir­
mek ya da bazı notlar, grafikler ve çizimlerle kâğıt üzerinde zap­
tetmek zorundadırlar. Yeni bir şey yaratmalannm veya olağan­
dışı bir şey becermelerinin de hiç gereği yoktur. Sahip olucu ka­
rakter yapısındaki birisi için, yeni düşünceler ve fikirler, daha
önce kafasına yerleştirdiği şeylerin tümünün yeniden gözden
geçirilmesine ve yeni sorular sorulmasına yol açacağından, ra­
hatsız edici olacaklardır. Dünyaya bakış açısı ve insanlarla iliş­
ki biçimi, sahip olmak ilkesine göre ayarlanmış bir insan için
kolayca sınıflanamayan, böylece de gelişen, değişen ve denetim
altına alınamayan her düşünce, huzursuz edici ve korku verici­
dir.

Yaşama "olmak" ilkesi açısından bakan öğrenciler içinse,
öğrenme süreci bambaşka bir değer ve kalite taşır. Onlar bir der­
se boş bir zihinle (tabula rasa) ve hiçbir fikirleri olmadan gir­
mezler. Dersin konusu üzerinde önceden düşünmüşlerdir ve bel­
ki de akıllanna takılan bazı sorular vardır. Yani öğrenecekleri
şey ile bir hesaplaşma sürecine girmişlerdir ve bu konu onlan il­
gilendirmektedir.

Sahip Olmak Ya Da Olmak 55

Ders sırasında anlatılanları yalnızca yakalayıp, not etmekle
kalmazlar. Dinlerler, ama pasif bir dinlemeden farklı olarak,
olaya aktif bir tepki gösterirler ve üretici biçimde yaklaşırlar.
Dinleme eylemi, onlar için canlı bir süreçtir ve öğrenci, duyduk-
lan ile kendi bilgileri arasında anında paralellikler kurarak, ken­
di düşüncesini geliştirmeye yönelir. Kısaca, ders bitince elinde
kalan, eve taşıyıp sonradan ezberleyeceği bir anlatı paketi değil­
dir. Öğrenci ders sonrasında eskiye oranla değişmiş, başkalaş-
mıştır. Her yeni bilgi, onda bazı yeni gelişmelere yol açmıştır.
Tabii bu tür bir tepki alabilmek için, dersin konusunun ilgi çeki­
ci olması ve iyi sunulması da gerekmektedir. Bir sürü boş sözü
arka arkaya sıralamakla öğrencilerden canlı bir tepki alınamaz.
Böyle bir durumda, öğrenciler kendilerini derse değil, akılların­
dan geçen başka düşüncelere kaptıracaklardır.

Yeri gelmişken ilgilenmek (Interesse) sözü üzerinde biraz
durmak istiyorum. Yanlış kullanım sonucu, anlamından olduk­
ça yitiren bu sözün gerçek niteliği, en iyi Latince kökünde belir­
mektedir. "Inter-esse" arasmda olmak demektir. Bu aktif ilgilen­
me olayı, eski İngilizce'de genellikle "to list" sözü ile (sıfat ola­
rak; listily) karşılanmaktadır. Günümüzde ise "to list", yalmzca
mekânsal anlamlan belirtmekle kullanılıyor: "A ship lists" (ge­
mi yan yatıyor) gibi. Sözcüğün aslında gizli olan psişik anlamı
da. olumsuz "listless" de bulmak mümkün. Onüçüncü yüzyılda
"to list", "bir şeyi aktif olarak istemek", "bir şeyle gerçekte»1 il­
gilenmek" anlamına gelmekteydi. Bir güdü ya da bir a” u tara­
fından zorlanılmak yerine, kişinin kendi isteğiyle ve aktif olarak
bir şeye yönelmesini anlatmak için kullanılıyordu. "Tc Lst", ya­
zarı bilinmeyen ve ondördüncü yüzyılın ortalarında yazıldığ* sa­
nılan "The Cloud of Unknowing" (Bilinmezliğin Karanlığı) ad­
lı kitabın temel kavramlarından birisidir. (Bu konuda aynca.
Evelyn Underhill ve John M. Watkins'in yayınladıkları, 1956’da

Sahip Olmak Ya Da Olmak

Londra'da 6. Baskısı yapılan “A Book of Contemplation the
Which Is Called the Cloud of Unknowing" (Bilinmezliğin Ka­
ranlığı Adlı Düşgücü Kitabı) adlı kitapla da karşılaştırınız.)

?u sözcüğün, dilde olumsuz anlamıyla yerleşip kalmış olma­
sı, onüçüncü ve yirminci yüzyıl toplundan arasında, davranış ve
düşünce olarak beliren büyük değişikliğin de bir göstergesidir.

2.2. Hatırlamak
Hatırlama olayı, hem sahip olmak, hem de olmak ilkesi açı-

lanndan gerçekleşebilir. Hatırlamanın bu iki biçimi arasındaki
farklılık, kişinin olayla kuracağı ilişkiye bağlı olarak ortaya çı­
kar. Sahip olmak kökenli hatırlama, iki sözcük arasındaki ilişki­
nin, sık sık birlikte kullanılmalarından ötürü, giderek sıklaşması
biçiminde beliren, mekanik bir işlemdir. Zaman, mekân, büyük­
lük, renk gibi özelliklere yahut da belirli bir düşünsel sisteme
bağlılıklan dolayısıyla ve çağnşımlar aracılığıyla birbirlerini
hatırlatan çeşitli cümlelerin, kavramlann ve ilişkilerin bizde bir
hatırlamaya yol açmaları da, sahip olmak kökenli bir hatırlama­
dır.

Olmak kökenli hatırlamada ise, sözcükler, düşünceler, resim­
ler veya müzikle bilince cağnlan, mekanik bir şey değil, aktif bir
canlılık ya da tüm boyudan ile yaşanan canlı bir olaydır. Hatır-
larmak istenen şeyle, ona bağlı özellikler arasında bağlantılar
kurulur. Ama bu bağlantılar mekanik ya da yalnızca mantıksal
değil, canlı bazı izlenimlere dayanarak ve onlann aracılığı ile
gerçekleştirilir. Kavramlar birbirlerine düşüncenin (ya da duy­
gunun) üretici bir eylemiyle bağlıdırlar ve istenilen izlenim
arandığında, hemen etkinlik gösterirler. Basit bir örnek verecek
olursak: "Ağrı" veya "Aspirin" sözcüğü ile "başağnsı" sözü­

Sahip Olmak Ya Da Olmak 57

nü birleştirirsek, mantıklı ve geleneksel düşünce çerçeveleri
içinde kalmış oluruz. Ama eğer olayı bütünlüğü içinde düşüne­
cek olsaydık, aklımıza "stres" veya "sinirlilik" gibi şeyler, yani
olayın olası nedenleri de birlikte gelmiş olacaktı. Bu tür bir ha­
tırlama, kendi başına bile, üretici bir düşünce olmak özelliğini
taşıyacaktır. Böyle canlı bir hatırlama konusuna en iyi örnek
Freud'un Rüya Yorumu Teorisi’ndeki "serbest çağınşımlar"
yöntemidir.

Hatırlama konusuna "olmak" açısından bakanlar, hafızaları­
nın iyi işleyebilmesinin, o olaya karşı duydukları güçlü ve direkt
ilgi ile bağıntılı olduğunu sezeceklerdir. Nitekim birçok insan,
çok önemli durumlarda ya da yaşamlannı tehdit eden bir tehli­
keyle karşı karşıya kaldıklarında, unuttuklarını sandıkları bazı
şeyleri veya yabancı dilden bir sözcüğü, aniden hatırlayıverdik-
lerini görmüşler, böyle bir deneyi yaşamışlardır. Buna, kendi
yaşantımdan da bir ömek vennek istiyorum. Hiçbir zaman, çok
güçlü bir hafızaya sahip olmamama rağmen, eğer bir hastamı
gözümle görürsem ve kendimi onun kişiliğine konsantre eder­
sem, aradan iki hafta ya da beş yıl geçmiş olsa bile, onun analiz
ettiğim (çözümlediğim) rüyalarını hemen hatırlayabiliyorum.
Halbuki onu görmeden beş dakika önce, kendimi ne kadar zor­
larsam zorlayayım, o rüyayı hatırlamam mümkün olamazdı.

"Olmak" kökenli hatırlama, bir zamanlar duyulmuş ya da gö­
rülmüş olan bir şeye, yeniden canlılık kazandırılması demektir.
Hatırlamanın bu üretici biçimini, herkes kendince deneyebilir.
Bir kez görmüş olduğunuz yüzlerden birini veya bir manzarayı
hatırlamaya çalışın. Bu yüz veya manzara, bir an gözünüzün
önüne gelip, sonra yok olmamalı. Bütün ayrıntıları ile belirme-
li, hatırlanmak istenen şey. yeniden yaşanmaya başlanmalı o an.
Bu kolay bir şey değil tabii. O kişinin yüzünü veya o manzara­
yı çok dikkatli bir biçimde inceleyip, hafızama kaydetmiş ol­

58 Sahip Olmak Ya Da Olmak

mam gerekli, şimdi yeniden ve tüm aynntılan ile zihnimde can-
landırabilmem için. Ama eğer bu türlü bir hatırlama başarılacak
olursa, yüzünü hatırladığım insan veya manzara, karşımda tüm
canlılığı ile duruyormuş gibi algılanacaktır.

Bir yüzü ya da manzarayı "sahip olmak" kökenli hatırlama­
ya en iyi örneği, bir çok kimsenin fotoğrafları inceleme biçimle­
rinde buluruz. Fotoğraf, onlann hafızaları için, bir insanı ya da
manzarayı hatırlama konusunda bir koltuk değneği görevini üst­
lenmiştir. Resme bakınca gösterdikleri "evet, işte o" veya "evet,
oradaydım bir zamanlar" gibi tepkiler, yabancılaşmış bir hatırla­
manın göstergesidirler.

Yabancılaşmış hatırlamanın başka bir örneğini, hafızada tu­
tulmak istenen şeyleri yazıp, not etmekte buluruz. Onu kâğıda
dökmekle, düşünceleri ileride sahip olunacak birer bilgi verisi
haline dönüştürmüş oluruz. Ama kendi kişiliğimize onunla bir
katkı yapmamışsak, bizdeki etkisi derin olmaz ve yazılı kâğıdın
kaybolması ile hatırlama yeteneğimiz bizi terkeder. Böylece bir
bilgi deposu haline gelen ve bizim dışlanmış bir bölümümüzü
oluşturan notlar unutulurlar. Yani kişi kendini, yazılara ve kâğıt­
lara bağımlı kılmış olur.

Ama eklemek gerekir ki, günümüzde devleşen bilgi yığınla-
nnı, not etmeden ve yardımcı araç-gereç kullanmadan hep hafı­
zada tutmak da imkânsız bir hale gelmiştir.

Yabancılaşmış hatırlama konusuna güncel bir ömek olarak,
satıcıları gösterebiliriz. Artık hiçbir satıcı en basit toplama ve çı­
karma işlemlerini bile akıldan yapmamakta, onun yerine elekt­
ronik hesap makinalannı kullanmayı tercih etmektedir. Bilgileri
yazarak saklamanın, hatırlama yeteneğini zayıflattığı bir gerçek­
tir. Her şeyi titizce yazan öğrenciler büyük bir ihtimalle kendi
yeteneklerine güvenen, en azından gerekli özü anlayıp, aklında

Sahip Olmak Ya Da Olmak 59

tutmaya çalışan öğrencilere oranla (belki daha başarılı gibi gö­
rünseler bile, gerçekte), daha az anlayan ve daha az hatırlayan­
lardır.

Notalara bakarak çalmaya alışanlar ya da kendilerine böyle-
si rahat gelen müzisyenler, önlerinde müziğin partisyonunu gö­
remediklerinde büyük zorluklarla karşılaşırlar. (Bu konudaki
bilgimi Dr. Moshe Budmor'a borçluyum.) Toscanini, "olmak"
kökenli müzisyenlere iyi bir örnektir. Orkestra yönetirken hiçbir
zaman notalara bakmadığı bilinen Toscanini, büyük müzik hafı­
zasının yanı sıra, gözlerinin aşırı derecede miyop olması ile de
tanınırdı.

Meksika'da kaldığım yıllarda, okuma-yazma bilmeyenlerin
hafızalannın, endüstrileşmiş ülkelerin çok okuyup, çok yazan
insaniarınkinden daha güçlü olduklannı görmüştüm. Bu ve bu­
na benzer veriler beni, okumak ve yazmak olgusu yalnızca pasif
bir okuma-yazma sürecinden ibaret kalırsa, insanlann hayal ve
fantazi kurabilme yeteneklerini zayıflatacağı inancına vardın-
yor.

2.3. Konuşma
Bir konuşma sırasında, iki değişik davranış biçimi arasında­

ki fark, iyice açığa çıkar. X fikrini savunan A ile Y fikrini savu­
nan B arasındaki tipik bir sohbeti ele alalım. İki taraf da, karşı­
sındakinin fikrini ve görüşlerini tanıyor olsun. Ayrıca ikisinin de
kendilerini düşünceleri ile özdeşleştirdiklerini varsayalım. Bu
iki konuşmacı için önemli olan, kendi görüş açılannı savunacak
en iyi kamdan bulabilmektir. İkisi de, ne kendi görüşlerini de­
ğiştirmeyi, ne de karşısındakinin görüşünü değiştirmesini bekle­
meyi düşünmektedirler. Tek korkuları, sahip olduklanna inan­

60 Sahip Olmak Ya Da Olmak

dıkları ve değiştirmelerinin bir kayıp anlamına geleceği düşün­
celerinden bir sapma yapmaktır.

Bir mücadele olarak düşünülmeyen ama yine "sahip olmak"
kökenine bağlı bir konuşmada olaylar başka türlü gelişecektir.
Hemen herkes, şöhretli, tanınmış veya çok önemli biriyle karşı­
laşma deneyini yaşamıştır bir kez. Yahut da kendisinden bir şey­
ler, bir iş, hayranlık veya sevgi beklenen bir kimse ile yapılacak
bir konuşma öncesini. Böyle bir durumda kişi çoğunlukla sinir­
lidir ve kendisini bu karşılaşmaya "hazırlar". Karşılaşılacak ki­
şinin hangi konulardan hoşlanacağı hesaplanır, konuşmaya nasıl
başlanacağı ve nasıl sürdürüleceği plânlanır. Bu durumda bazı­
larına sahip oldukları eski başarıları, nezaketleri, incelikleri,
toplumdaki yerleri, dış görünüşleri veya elbiseleri gibi şeyler,
cesaret verirler. Kısaca kişi, kendine zihinsel olarak bir değer bi­
çer ve konuşma sırasında bunlara dayanarak kendini, kendi kişi­
liğini ortaya koyar, dinleyicilerine sunar. Bu, ustalıkla yapıldı­
ğında, karşısuıdaki kişileri etkilemesi kolay olur. Ancak belirt­
mek gerekir ki. başan, onun yeteneğine olduğu kadar, karşıstn-
dakilerinin yeteneksizliklerine de bağlıdır.

"Olmak" biçimli bir davranış biçimine sahip olan bir insan
ise, bir konuşma ya da sohbet için, hiçbir şeyi önceden hazırla­
maz ve kendini çeşitli biçimlerde pof-poflamaya gerek duymaz.
Onun yaptığı, olayın içinde spontan (kendiliğinden) ve üretici
bir biçimde davranıp, tepki göstermektir. Böyle bir kişi, bilgile­
rini, toplumdaki yerini unutmuştur ve kendi benliği kendisine
bir engel oluştuımadığı için de, başkalarına gerçekten ilgi du­
yup. onların fikirlerine değer verebilecektir. Korkuyla bazı şey­
lere bağlı ve onlarla kısıtlı kalmadığı için de, her an yeni fikirle­
re açıktır, yeni düşüncelerin gelişmesine katkıda bulunabilir.

"Sahip olmak" tavrındaki kişi, sahip olduğu şeylere güvenir.

Sahip Olmak Ya Da Olmak 61

"Olmak" ilkesine göre davranışlarına biçim veren bir kimse ise,
varoluşunun ve yaşadığının bilinci içinde davranır ve bilir ki,
kendini bırakmak ve cevap vennek cesaretini gösterdiğinde, ye­
ni bir şeyler doğacaktır. Bir takım korkularla kendi yetenekleri­
ni boğmadığı için, konuşma sırasında canlı ve etkileyici olacak­
tır. Bu canlılık çoğu kez bulaşıcı olduğundan, büyük bir olasılık­
la, karşısındaki kişinin benmerkezcil tutumunu yenmesine de
yol açacaktır. Böylece konuşma; bilgi, statüko ve toplumsal yer­
lerin savunulması biçimindeki bir eşya alış-verişi olmaktan çı­
kacak. ayrıca kimin haklı veya haksız olduğunun önemsizleştiği
bir diyalog halini alacaktır. Taraflar düello etmek yerine, dans
eder olacaklar ve içleri sevinçle dolacaktır. İkisi de eşit oldukla­
rı için, konuşma sonrasında bir zafer sevinci veya bir yenilginin
acısını duymaları da söz konusu olmayacaktır. (İşte psikanalitik
çalışmada en önemli nokta da, doktorun bu canlandırıcı özelli­
ğidir. Ortam cansız, sıkıcı ve ağırsa, en doğru çözüm önerileri
bile etkisiz kalacaktır.)

2.4. Okumak
Konuşma konusunda söylediklerimiz, yazarla okuru arasın­

daki bir ikili konuşma durumu olan okumak için de geçerlidir.
Okuma sırasında (konuşmada olduğu gibi) "neyin" okunduğu
(ya da kiminle konuşulduğu) oldukça önemlidir. Ucuz ve sanat­
tan uzak bir roman okumak, gündüz zamanı hayal görmekten
farklı değildir. Böyle bir kitap, okurda hiçbir üretici tepki doğur­
maz. Tıpkı boş bir televizyon programı seyrederken, düşünül­
meden atıştırılan çerezler gibi, bu roman da öylesine "yutulur".
Ama örneğin Balzac'ın bir romanını üretici olarak, içsel bir ka­
tılma ile. yani "olmak" ilkesini harekete geçirerek okuruz. An­
cak çoğu kez böyle değerli roman'ar bile, tüketim toplumlann-

62 Sahip Olmak Ya Da Olmak

da, "sahip olmak" yönlenişi ile okunmaktadırlar. Merakı uyan­
mış olaırokuyucu, kahramanın ölüp, ölmediğini veya genç kızın
o adama aşık olup, olmadığını öğrenmek istemektedir. Roman
bu aşamada, onu heyecanlandıran, mutlu ya da acılı sonu ile de
rahatlamasını sağlayan bir araç görevindedir. Sonucu öğrendi­
ğinde, bütün öykü sanki anılarında yeniden canlanıyormuşcası-
na, onundur artık. Ama bu romanın okunması ile okuyucu yeni
bir bilgi edinememiş, insan hakkındaki görüşleri de pek derin-
leşmemiştir. Belki kendini romanın kahramanı ile özdeşleştir­
mesi sonunda, kendisi hakkında bir şeyler öğrenebilmiştir, hep­
si o kadar.

Felseff ve tarihsel yapıtlar için de, aynı ayrım geçerlidir. Ki­
şinin böyle bir kitabı nasıl okuduğu (ya da okuyamadığı), aldığı
eğitimin ve yetiştirilmesinin bir sonucudur. Okullar öğrenciye,
"l'ültürel nesnelerin" belirli bir görüntüsünü vermek çabasında­
dırlar. Yıl sonunda ise, öğrencinin bu verilenden hiç değilse bir
şeyler edindiğini kanıtlaması istenir. Bu nedenle ona, bir kitabı,
yazann ana fikrini ve anlatmak istediği şeylerin bir özetini çıka­
rabilecek biçimde okuması öğretilir. Bu yolla Eflâtun, Aristo,
Descartes, Spinoza, Leibniz ve Kant’tan, Heidegger ile Sartre’a
dek bütün önemli düşünürleri öğrenen öğrencilerden, her düşü­
nürün söylemiş olduğunu aynen tekrarlayabilenler, en başarılı
olarak değerlendirilirler. Bu durumu ile öğrenci, iyi bir müze
rehberi gibidir. Asıl ona gerekeni, yani bütün bu söylenenlerin
gerisindeki özü, öğrenememiştir çünkü. Halbuki öğrenci, düşü­
nürlerin teorilerini tartışmak, adeta onlarla konuşarak, bilgiyi
kendine mâl etmek ve tazı sorunlara ağırlık verirken, kimilerini
de parantez dışına almak zorundadır. Gerçek bir öğrenme ancak
böyle olur. Ayrıca, düşünürün gerçekten yeni olan görüşleriyle,
zamanın zorlamalan ve düşünsel alışkanlıktan ile teorisine yan­
sıyan bölümlerini birbirinden ayırabilme bilgisi ve yazann ne

Sahip Olmak Ya Da Olmak 63

zaman gerçekten kendi kalbini ve akimı kullandığının, ne zaman
da söz gevezeliğine kaçtığının anlaşılması gibi en gerekli konu­
lar, hiçbir zaman öğretilen şeyler olmamaktadırlar.

2.5. Otorite Uygulaması
"Sahip olmak" ile "olmak" arasındaki farklılığın kesin çizgi­

lerle ortaya çıktığı bir başka konu da, otorite uygulamasıdır. Bu­
radaki incelik, bir insanın otoriteye sahip olması ile otoriter ol­
ması arasındaki farkta gizlidir. Hemen herkes, yaşamının bir dö­
neminde otorite uygulamıştır. Çocuk yetiştiren bir insan, onu
tehlikelerden koruyabilmek ve bazı durumlarda nasıl davranıl-
ması gerektiğini ona öğretebilmek için, istese de istemese de,
otoriter olmak zorundadır. Ataerkil toplumlarda çoğu erkek için,
kanlan da bir otorite uygulama nesnesiydiler. Bürokratik ve hi­
yerarşik toplumlarda ise, en alttaki ve otoritenin nesnesi olan sı­
nıf dışında, çoğu kimse otoriteye sahiptir.

Ancak, otorite kavramının çok geniş olduğunu ve iki değişik
anlamı bulunduğunu, unutmamak gerekir. "Akılcı" otorite, insa­
na güvenir, onun gelişimini destekler ve "yetki" (*) biçiminde
ortaya çıkar. "Akıldışı" otorite ise, yönetici güçlere (iktidara) sa­
hip olmayı gerektirir ve kendi denetimi altında olanları sömüre­
rek yaşamını sürdürür. (Bu konudaki aynm için "Özgürlükten
Kaçış" adlı kitabıma bakınız.)

Avcılık ve toplamacılıkla yaşayan ilkel toplumlarda otorite­
yi, görev gereği başta bulunması genel kabul gören kişiler uygu­
larlardı. Göreve getirilmede dikkat edilen özellikler görevin ge­
reklerine göre değişir, bazen tecrübe, bazen bilgelik veya hoşgö­
rü, kimi zaman da incelik veya cesaret olarak belirirdi. Bir çok
(*): Bu bölüm de “yetki" sözcüğü, bir işi yapm akta ehil olm ak, o işi en iyi
beceren kişi olm ak anlam ında kullanılm aktadır. (Ç ev.l

64 Sahip Olmak Ya Da Olmak

kavimlerde ise otorite, ancak gerekli durumlarda ortaya çıkardı.
Kimilerinde de, değişik olaylara göre, değişik otorite uygulama-
lan görülürdü. Savaşta, dinsel törenlerde veya bir kavga halin­
de, hep değişik otoriteler işe karışırlardı. O olayın sona ermesi
veya otoritenin dayanağı olan bazı özellikleri" yitirilmesi, otori­
tenin sona ermesine yol açardı. Otoritede çoğu zaman fiziksel
bir güç yerine, tecrübe ve yetki gibi özelliklerin daha önemli bir
rol oynadıklarını, J.M.R. Delgado 1967 yılında, maymunlarla
yaptığı bir deneyde kanıtlamıştır. Deneyin gösterdiğine göre,
yetkiyi yaratan özelliklerini geçici de olsa yitiren maymunun,
otoritesi de o anda bitmektedir.

"Olmak" ilkesine dayanan bir otorite ise, belirli bazı toplum­
sal görevleri yerine getirmek temelinin yanı sıra, o kimsenin ki­
şiliğine de önem verir. Kendisiyle bütünleşmiş ve kendisini ger­
çekleştirmiş olan böyle bir kişinin çevresine yayacağı otorite et­
kisi, tehdide, rüşvete ya da emir vermeye bağlı değildir. Onun
gelişmiş kişiliği, bir şeyler söylemesine veya yapmasına gerek
kalmadan, onun ne olduğunu, diğer insanlara gösterecektir. Bü­
yük yaşam ustaları, işte böyle bir otoriteye sahiptirler. Bu tür in­
sanlara (tam bir mükemmellikte olmasalar bile) çeşitli kültürler­
de, toplumlarda ve eğitim düzeylerinde her zaman rastlamak
mümkündür. Bu, tamamen bir eğitim ve yetişme sorunudur.
Eğer bütün ana ve babalar, kendilerini gerçekleştirmiş ve içsel
huzura erişmeyi başarmış olsalar, eğitimin serbest mi, otoriter
ağırlıklı mı olması gerektiğini tartışmaya lüzum kalmazdı.

Çocuklar "olmak" kökenli otoriteye karşı isteklidirler, çünkü
buna ihtiyaçlan vardır. Ama çocuklardan istedikleri şeyleri,
kendileri gerçekleştirmemiş olan kişiler tarafından bazı şeylere
zorlanmak veya tamamen ihmal edilmek, çocuklann isyanına
neden olmaktadır.

Sahip Olmak Ya Da Olmak 65

Hiyerarşik düzene göre işleyen ve avcı ilkel kavimlerinkin-
detı çok daha karmaşık bir yapıya sahip olan toplumlann geliş­
meleri ile birlikte otorite, yetki temeline bağlı olmaktan çıkıp,
sosyal statü ile eşdeğer tutulmaya başlanmıştır. Bunu söylerken,
şimdiki otoritelerin yetkiye dayanmadığını belirtmek değil ama­
cım. Yalnızca artık yetkinin, otoriteye sahip olmak için bir ön
koşul olma özelliğini yitirdiğini anlatmak istiyorum. Otoriteye
çeşitli biçimlerde ulaşmak mümkündür. Genlerin şanslı bir bile­
şimi ile yönetimin elde edildiği moııarşik otoritede olduğu ka­
dar, çeşitli cinayetler ve dalaveralar ile yönetime gelmiş bir ca­
ninin otoritesinde ve de modem demokrasilerde görüldüğü gibi,
fotojenik bir görüntü ve paranın gücüyle yönetime gelinerek el­
de edilen otoritede, yetki ile otorite birbirleriyle hiç de bağlantı­
lı değildir.

Ama otoritenin bir yetkiye dayanarak elde edildiği durumlar­
da bile, ortaya ciddi sorunlar çıkar. Yönetici, her konuda aynı öl­
çüde bilgi sahibi ve uzman olamaz. Tarihte, savaşlarda çok ba-
şanlı olan, ama barışta ülkesini yönetmekte başansız ka.'<m oev-
let adamlarına rastlanmıştır. Yahut politik kariyerinin başlangı­
cında namuslu ve cesur olan bir politikacının, yönetime gelince
bu özelliklerini yitirdiği çok görülmüştür. Bunda belki yaşın
ilerlemesinin ve fiziksel sorunların da rolü olmuştur. Ama şura­
sı kesin ki, küçük bir kabilede yöneticiyi ve otorite kullanan ki­
şiyi değerlendirmek ne denli kolaysa, günümüzün sistemlerinde
adaylan dolaylı yoldan ve çoğu kez çarpıtılmış biçimlerde tanı­
mak zorunda kalan milyonlarca seçmenin, yöneticileri hakkında
bir yargıya vannalan da. öylesine güçtür.

Yetkiyi veren özelliklerin önemini yitirmesi, büyük ve hiye­
rarşik toplumlarda otoritenin yabancılaşmasına yol açmaktadır.
Böylece yetki, bazı üstün değerler taşımak yerine, üniforma ya
da ünvana geçmektedir. Eğer otorite, doğru üniformaya büıün-

66 Sahip Olmak Ya Da Olmak

müş ve ona uygun ünvanı taşıyorsa, başka değerlere ve kaliteye
gerek kalmaz. Onların yerini, bu yabancılaşmış biçimler almış­
lardır artık. Bu türlü otoriteler için sembolik bir ünvanı olan bi­
risi, örneğin bir kral, aptal, hilekâr, kötü niyetli yani bir otorite
olmak için tam ters bir kişi olabilir. Ama o, bu ünvana salıip ol­
duğu sürece, otoriteye de sahip olacaktır. Ve o ünvana yakıştırı­
lan tüm kalitelerin doğal olarak onda bulunduğu varsayılacak,
kısaca kral çıplak bile olsa, herkes onun güzel giysiler taşıdığı­
na inanacaktır (*).

İnsani arın, üniformalar ile ünvanlan, kişiye yetki veren kali­
teler olarak kabul etmeleri olayı, kendiliğinden gerçekleşmemiş­
tir. Otoriteyi ellerinde tutanlar ve bundan yararlanan çevreler,
insanları bu kurgusal yanıltmacaya inandırarak, onlann gerçek­
çi ve eleştirel düşüncelerinin uyutulmasına ve zayıfl atı İmasına
çalışmışlardır. Her düşünen insan, eleştirel düşünce gücünü ze­
deleyen. şaşkınlaştıncı klişe fikirlere zorlayan ve kişileri kendi­
ne esir alan propaganda yöntemlerini iyi bilir. Bazen bu propa­
ganda öylesine güçlenir ki, insan, gözüyle gördüklerine ve ken­
di düşüncesi ile vardığı yargılarına bile inanamaz olur. Yaratılan

(*): Fromm burada, şu küçük öyküye atıfta bulunuyor: İki dolandırıcı bir gün
aptal bir krala gelerek, ona çok güzel elbiseler dikm ek istediklerini söylerler.
Olm ayan bir kum aştan b ir elbise dikerler ve öyle güzel dil dökerler ki. kral
üzerinde elbise olm adığını farketm ez. D olandırıcıların etkisi altında kalarak,
çok güzel bir e lbise sahibi o lduğunu sanır ve adam lara bol para vererek, onları
yollar. Ç evresindekiler ortalık ta bir elbise olm adığını görm ektedirler. Ama
krala olan saygıları ve ondan korkm aları, bazılarının da her şeye kafa sal­
layanlardan o lm aları ve kralın “ var” dediğinin, var olduğuna inanmaları
nedeniyle, kimse ona bu gerçeği açıklayam az. D erken önemli bir tören günü
gelir. Kral, olm ayan elbisesini giyip, kalabalık halkının önünden geçer.
Kimseden çıt çıkm am aktadır. İşte o anda, korku ve kam uoyu baskısı gibi
şeylere gözleri perdelenm em iş olan bir çocuk: “ Aa... krala bakın, hiçbir şey
giym em iş üzerine!” deyince, herkesi bi kahkaha alır. A deta gözleri açılmıştır.
V e kral da o zam an anlar gerçeği ve dolandırılm ış olduğunu. (Çev.)

Sahip Olmak Ya Da Olmak 67

bu yapay gerçeklik giderek, özdeki gerçekliğin üzerini örter ve
onu kavranılmaz kılar.

2.6. Bilmek
"Sahip olmak" ile "olmak" arasındaki farklılığın bilmek ala­

nındaki belirmesi, "ben bilgiye sahibim" ile "ben biliyorum" de­
yişlerinde ortaya çıkar. "Bilgiye sahip olmak", kullanılabilir bil­
gi (enformasyon) kazanılması ve bunun mülkiyetinin o kişinin
elinde olması demektir. "Bilmek" ise fonksiyoneldir ve üretici
düşünce sürecinin bir parçasıdır.

"Olmak" kökenli bilgiyi daha iyi anlayabilmek için peygam­
berlerin, İsa’nın, Buddha’nm, Meister Eckhart’ın ve Sigmund
Freud ile Karl Marx gibi düşünürlerin temsil ettikleri akıma bir
göz atmak gerekecek. Bu büyük düşünürlere göre bilmek, "sağ­
lıklı insan aklı" ile algılanan gerçeklerin hiç de güvenilir olma­
dığını anlamakla başlar. Fiziksel gerçeklik hakkmdaki tasarım­
larımızın "gerçekten" uzak olmasının yanı sıra, insanların çoğu­
nun yan uyanık, yan rüyada gibi dolaşmalan da, onlann böyle
düşünmelerine yol açmışur. Çünkü bu insanlann doğru ve şüp­
he edilmez olarak gördükleri şeylerden çoğu, içinde yaşadıklan
toplumun ve sosyal çevrenin onlar üzerindeki etki ve baskısın­
dan oluşan hayaller ile yanılgılardır.

Bilmek, işte bu hayallerin kınlması ile, yani bir hayal kınk-
hğı yaşamakla başlar. Bilmek, yüzeyden köklere inmek, neden­
leri araştırmak ve gerçeği tüm açıklığı ile "görmek" demektir.
Aynca bilmek, gerçeği eline geçirip, araştırarak gerçeğe hep bi­
raz daha fazla yaklaşma çabasıdır.

Aydınlanmış olan Buddha, insanlan uyanmaya ve maddele­
re sahip olmanın mutluluk getireceği hayalinden kurtulmaya ça-

68 Sahip Olmak Ya Da Olmak

girmiştir. Peygamberler halklarına, putların kendi elleriyle ya­
rattıkları oyuncaklardan başka bir şey olmadıklarını anlatmaya
çalışmışlardır. İsa: "Gerçek sizi özgür kılacaktır!" demiş, Meis-
terEckhart ise, bilgiyi şöyle tanımlamıştır: "Bilgi belirli bir dü­
şünce değildir. Bilgi tüm engelleri aşıp, tüm ilgi ve istekleri yok
edip, çıplak ve açık bir biçimde Tann'ya koşmak ve ona ulaşıp,
bir olmaya çalışmaktır." (Franz Pfeiffer'den alıntı.) Marx, hayal­
leri, ama ondan önce bu hayalleri doğuran toplumsal ilişki bi­
çimlerini yok etmek gerektiğini savunmuş; Freud ise, insanın
kendini tanıyabilmesinin tek yolunun, hayalleri (ya da onun de­
yimiyle aklîleştinneleri) ortadan kaldırıp, bilinçaltında gizlenen
ve oradan davranışları belirleyen gerçeklerin farkına varmak ol­
duğunu söylemiştir.

Bütün bu düşünürler için önemli olan nokta, insanın özgür­
leşmesidir. Bu yüzden hepsi de, toplumca benimsenen düşünce
şemalannı şüpheyle karşılayıp, eleştirmişlerdir. Onlar için bil­
mek. mutlak gerçeğe ulaşarak huzura ve güvene kavuşmak de­
ğil, insan aklının gücünü ve bunun doğrulanmasını görmek an­
lamındadır. Bu açıdan bakınca hiç bilmemek, bilmek gibi, bilgi
edinme sürecinin bir parçası olduğundan, düşünce tembeli ol­
mak ve az bilmekten daha iyidir. "Olmak" ilkesine göre en üst
amaç "iyi bilmek", "daha çok bilmek" olarak belirir.

Bizim eğitim sistemimiz, insanlara bilgiye sahip olmayı öğ­
retmektedir. Sahip olunacak bilgi düzeyinin de, o insanın gele­
cekte sahip olması beklenen mülkiyetin veya sosyal prestijin dü­
zeyi ile eşdeğer olmasına dikkat edilmeye çalışılmaktadır. Sahip
olmaları gereken en az bilgi, işlerini iyi görmeleri için onlara ye­
terli olan bilgi düzeyi ile sınırlandırılır. Yani bilgi bunun altında
olmamalıdır. Buna ek olarak, herkes, kendine değer veıme duy­
gusunu sağlayacak ve sosyal prestijini güçlendirecek bir "lüks
bilgi" paketine de sahip olmak zorundadır. Okullar, her ne kadar

Sahip Olmak Ya Da Olmak 69

öğrencilerini insan ruhunun ve aklının en yüce değerleri ile dol­
durduklarını savunuyorlarsa da. yaptıkları şey, bilgi paketleri
üretmektir ve bu açıdan bakınca, okulları birer üretim fabrikası­
na benzetmek mümkündür. Bazı kolejlerdeki "özgür" eğitim uy­
gulaması daha da kötüdür. Buralarda öğrencilere, Hint felsefe­
sinden varoluşçuluğa, Çin sanatından gerçeküstücülüğe kadar
her şey sunulmaktadır. Bir kitabı bile sonuna dek okumadan, çe­
şitli bilgilere, onları gagalar gibi değip, geçen öğrencilerin öz­
gürlükleri belki az kısıtlanmaktadır, ama sonuçta hiçbir şey öğ­
renmedikleri de besbellidir. (Bu konuyu Ivaıı Illich'in "Entschu-
lung der Gesellschaft" (Toplumun Öğretim Sisteminin Değişti­
rilmesi) adlı kitabındaki, okul sistemimizin eleştirilmesi ile kar­
şılaştırınız.)

2.7. İnanç
Kullanılış biçimine göre dinsel, politik veya kişisel inançlar,

ikiye ayrılırlar:

"Sahip olmak" ilkesinde inanç, akılcı bir kanıtı bulunamayan
şeyler konusunda bir çözüme sahip olmaktır. Kişi bu durumda
başkaları (özellikle bürokrasi) tarafından formüle edilmiş bazı
klişeleri, kendi inancıymış gibi benimser. Çünkü aslında o bü­
rokrasinin tutsağıdır. Ve bürokrasi gibi güvenilebilir (!) bir gü­
ce inanmakla da. kendini emin hisseder. Böylesi bir inanç, bü­
yük bir gruba girebilmek için satın alınan bir bilet gibidir. Hem
bu yolla kişi, kendi başına düşünmek ve karar vermek gibi gö­
revlerden de paçayı kurtarmış olur. Artık o. doğru inanca sahip
"beati possidentes"lerden, yani şanslı kişilerden birisidir. "Sahip
olmak" kökenli inanç, kişiye bir güven duygusu verir. Bu inan­
cı yayan ve koruyan kişilerin güçleri sarsılmaz gibi görüldüğü
•Çin de, bireyler bu inanca sahip çıkmakla, en doğru ve şaşmaz

70 Sahip Olmak Ya Da Olmak

gerçeğe vardıklarını 'sanırlar. Yalnızca bağımsızlıklarını feda
ederek, böyle güvenilir bir inanca sahip olmak, günümüzde çok
kişi içifı bulunmaz bir nimettir.

Yaşayacağımız en yüksek değerlerin bir sembolü olan Tanrı,
"sahip olmak" yönlenmesinde, bir put haline dönüşür. Böylelik­
le insan, tüm güçlerini, kendi yarattığı bu şeye yansıtınca, ger­
çek güçlerinden uzaklaşmış olur ve zayıflar. Kendini kendi ya­
rattığı şeylere tutsak eden insan, yeniden kendisini bulabilmek
için, kendinin dışlaşıp, yabancılaşmış bir biçimi olan bu puta da­
ha çok bağlanmak, ona daha çok tutsak olmak durumunda kalır.
Bir madde olan puta sahip olmak mümkündür, ama böylelikle
kişi o putla birlikte kendini de ele geçinniş olduğunu söyleyebi­
lir mi acaba?

Tanrı bir put haline geldiğinde, O'nda varolduğu söylenen
özellikler, kişinin kendi içsel deneylerinden öylesine kopar ki,
bunların politik doktrinlerinden hiç de farkı kalmaz. "Sahip ol­
mak" ilkesinde inanç, emin olmak ihtiyacını duyan ve yaşamda
bir anlam bulmak isteyen, ama bunu kendi başlarına aramak ce­
saretini gösteremeyenler için, bir koltuk değneğinden öteye ge­
çemez.

"Olmak" ilkesi açısından baktığımızda, inanca çok başka an­
lamlar verildiğini görürüz. Önce şu somlan soralım: "İnsan
inançsız yaşayabilir mi?", "Bizler önce kendimize, sonra çevre-
mizdekilere ve giderek birlikte yaşadığımız'her insana inanma­
ya mecbur değil miyiz?", "Yaşamın kurallarına inanmadan va­
rolabilir miyiz?" Cevapların "evet" olması halinde ortaya çıkan
şey, inancı olmayan bir insanın umutsuz, yalmz ve korku dolu
olacağıdır.

"Olmak" kökenli bir inanç, ilk aşamada belirli bazı fikirlere
inanmak yerine, bir içsel yönlenme biçimi ya da ortaya bir dav­

Sahip Olmak Ya Da Olmak 71

ranış, bir tavır koymak anlamına gelir. "İnancım var" demek ye­
rine "inanç içindeyim" demek, bence daha doğru olacaktır.

(Teolojideki "fides quae creditur" ile "fides qua creditur"
arasında yapılan aynm, inancın bir içerik ya da davranış olarak
anlaşılmasındaki aynma benzer.) İnsan kendine veya başkalan-
na ya da dindar bir kimse Tann'ya inanabilir. Eski Ahit'teki Tan-
n ilk dönemlerde, sahip olunabilen putların ve Tann'lann karşı­
tı, onlann reddedilmesidir. Buradaki Tanrı kavramı, bir soyutla­
madır. Tann'nın adı yoktur, resminin yapılması yasaktır. Hristi-
yan-Yahudi dinlerinin gelişimleri süresince, putlaştırma eğilim­
lerinin iyice önünü alabilmek için, Tann'nın özelliklerinin bile
tanımlanamaz olduğu teorisi ileri sürülmüştür. Bunun yanı sıra,
Dionysius Areopagita’dan, "The Cloud of Unknowing"in bilin­
meyen yazarına, ondan da Meister Eckhart'a dek uzanan Hristi-
yan mistisizmi, Tanrı kavramım "Tannsallık"a, ya da bir diğer
deyişle "Hiçlik"e dek vardınp, sonrasını tıpkı Veda’larda ve ye­
ni Platoncu düşüncede rastlanan, "seyir" veya "hayranlık" duy­
gusuna bırakarak, Tann’nın tanımlanamazlığında en radikal gö­
rüşü temsil ediyordu. Böyle bir Tann inancında, kişinin kendi
içinde, benliğinin tüm güçlerini yaşaması ilkesi yatar. Bu tür bir
eylem, kişiliğin gelişip, özgürleşebilmesini sağlayan aktif bir
süreçtir.

İnsanın kendine, başkalanna, insanlığa, insanın yetenekleri­
ne ve gerçek insan olmaya inanabilmesi için de emin olması, gü­
ven duyması gereklidir. Bu duygu "sahip olmak" ilkesinde, kişi­
nin kendisini, ona bir inancı kabul ettirmek isteyen bir otoriteye
teslim etmesi ile doğar. "Olmak” ilkesinde ise bu. kişinin kendi
deneyleri ve tecrübesi sonucunda oluşan bir bütünlüktür. Böyle
si bir emin olmak, bazı akılcı zorlamalar ile kanıtlanması müm­
kün olmayan bir gerçekliktir. Onun kaynağı öznel yaşantılar ve
kişisel tecrübedir. (İbranice'de, “inanç” sözcüğünün karşılığı

72 Sahip Olmak Ya Da Olmak

"emin olmak" anlamına gelen "emuna"dır. "Amen" ise "eminim
ki" (hiç şüphesiz) anlamındadır.) Emin olabilmesi için, kişinin
önce, karşısındaki insanı iyi tanıması, sonra da sevgi ile içsel bü­
tünlük deneyimini yaşamış olması gerekmektedir. Karşımızdaki
bir insana güvenebilmek, ondan emin olabilmek; kendi ben'imi-
zi olayın dışında tutup, tutamamamıza bağlıdır. Kendimizi işe
kanştırmadan, karşı m ızd ak in i kendi bütünlüğü ve "öyle oluşu"
içinde görmeyi başarabilirsek, hem onun kendi kişiliğini ve ken­
dine özgü güçlerini tanıyabilir, hem de onu bütün insanlığın bir
parçası olarak algılama imkânına kavuşuruz. Böylece onun ne­
leri yapıp, neleri yapamayacağını bilir, yani ondan emin oluruz.
Bununla, o kişinin bütün geleceğini önceden kestirebileceğimi­
zi söylemek istemiyorum. Ama içsel bütünlüğe ulaşmış olması,
sorumluluk bilinci gibi bazı karakter özelliklerini sezinleyince,
bazı genel şeyleri bilmek mümkünleşir. (Bu konuda, "Psikana-
’iz. ve Ahlâk"taki, "Bir Karakter Özelliği Olarak İnanç" adlı bö­
lüme bakınız.) Bu insana olan güvenimiz bir takım verilere da­
yandığı için, akılcıdır. Ancak bü verileri geleneksel pozitivist
psikolojinin yöntemleri ile saptamak, hele "kanıtlamak" müm­
kün değildir. O verileri ancak kişi kendisi, kendi bütünlüğü ve
canlılığı içinde "sınıflayıp", kullanabilir.

2.8. Sevmek
"Sahip olmak" ve "olmak" açılarından bakınca, sevmenin de

ikili bir anlamı olduğunu görüyoruz.

Sevgiye sahip olunabilir mi? Eğer bu olabilseydi, sevginin
maddesel bir biçim alması ve onu alıp, saklamanın mümkün ol­
ması gerekirdi. Ama gerçek odur ki, sevgi böyle bir "şey" değil­
dir. Sevgi bir soyutlamadır. Belki garip bir varlık, belki de kim­
senin göremediği bir Tanrıça. Gerçekte var olan, sevme eylemi­

Sahip Olmak Ya Da Olmak 73

dir. Sevmek, yaratıcı bir etkinliktir. Bir insana (ya da şeye) ilgi
duymayı, onu tanımak istemeyi, onu anlamayı, doğrulamayı ve
onun yalımdayken sevinç duyabilmeyi doğurur. Bu ister bir in­
san, ister bir resim, isterse bir ağaç olsun, sevme eyleminin özel­
likleri hiç değişmez. Sevmek, sevilen insanı (ya da şeyi) canlan­
dırmak, onun yaşam duygusunu arttınnak anlamına gelir. Aynı
zamanda, kişinin kendisini de canlandıran, yenileyen ve hare­
ketlendiren bir süreçtir.

Eğer sevgi, "sahip olmak" türünde ele alınacak olursa, kendi­
nin kılmak, denetimi altında tutmak anlamlarına gelecek ve
böylece de canlandırmak ve hareketlendirmek yerine, boğucu,
engelleyici ve kısırlaştırıcı bir eylem haline dönüşecektir. Çoğu
kez aşk olarak belirtilen şey, sevme beceriksizliğini ve seveme-
meyi gizlemek için kullanılan maskeden başka bir şey değildir.
Bu konuda hâlâ aydınlatılmamış olan bir konu da, anne ve baba-
lann çocuklarına karşı duydukları sevgidir. Batı kültürlerinin
son iki yüzyıllık tarihinde sık sık rastlanan, çocuklara karşı fi­
ziksel ve ruhsal olarak kötü davranma, eziyet etme ve dayak at­
ma gibi olaylann, giderek sadizme dek vannası öylesine kor­
kunçtur ki, insanın sevgi dolu anne ve babaların yalnızca bir is­
tisna olduğuna inanası geliyor.

Evlilikte de aynı şeyler söz konusudur. Sevgiye ya da gele­
neksel evliliklerdeki gibi toplumsal göreneklere ve alışkanlıkla­
ra dayalı evliliklere dikkatle bakacak olursak, birbirini gerçek­
ten seven çiftlerin azınlıkta olduğunu hemen farkederiz. Top­
lumsal görev duygusu, gelenekler, karşılıklı ekonomik çıkarlar,
çocuklara olan ortak ilgi, karşılıklı bağımlılık ya da korku, ba­
zen de birbirine duyulan nefret, genellikle "sevgi" olarak yaşan­
maktadır. Eşlerden birinin ya da ikisinin birden birbirlerini hiç
sevmediklerini, belki de hiç sevmemiş olduklarını anlayana dek.
bu böyle sürüp gitmektedir. Günümüzde bu konuda bazı olum­

74 Sahip Olmak Ya Da Olmak

lu gelişmeler olduğunu hemen ekleyeyim. İnsanlar eskiye oran­
la daha uyanık ve gerçekçi oldular. En azından cinsel çekicilik
ve cinsel tutku ile sevgiyi birbirine karıştırmayanların sayısında
artma olduğu bir gerçek. Dostane ve sınırlı grup ilişkisi de artık
aşk sayılmıyor. Bu gelişmeler, insanlar arasında eskiye oranla
dürüstlüğün artmasına ve sık sık eş değişme eğiliminin yaygın­
laşmasına yol açtılar. Ama ne yazık ki bu yeni anlayış da, sev­
ginin yaşanması konusunda eskisinden üstün bir toplum yarata­
madı.

"Aşık olmak"ın, nasıl olup da "aşka sahip olmak" yanılgısı­
na dönüştüğünü, herhangi iki sevgilinin gelişimlerine bakarak
izleyebiliriz. ("Sevme Sanatı" adlı kitabımda, "falling in love"
(aşka tutulmak) deyiminin kendi içinde çeliştiğini belirtmiştim.
Üretici ve yaratıcı bir eylem, bir aktivite ve bir etkinlik olan sev­
gi durabilir veya yürüyebilir, ama ona "tutulmak" pasif bir du­
rum olduğundan, sevgi sözüyle temelden çelişir.) Aşkın ilk dö­
nemlerinde her iki taraf da, diğerinden emin olamadığı için dik­
katlidir ve öbürünün kalbini kazanabilmeye çalışır. Canlı, hare­
ketli, ilgi çekici ve bu canlılıklan yüzlerine yansıdığı için de gü­
zeldirler. İkisi de birbirlerine sahip olmadıklarından, enerjilerini
olmaya, yani vermeye ve karşı tarafı canlandırmaya yöneltmiş­
lerdir.

Bu durum, çoğu kez evlilikten sonra değisiverir. Evlilik söz­
leşmesiyle eşler birbirlerinin bedenleri, duygulan ve ilgi alanla-
n üzerinde hak sahibi olurlar. Artık kazanılması gereken kimse
yoktur. Çünkü sevgi sahip olunabilecek bir nesne, bir mülkiyet
haline gelmiştir.

îki taraf da, sevgiye değer olmaya, sevgiyi canlandırmaya ça­
ba göstermemeye başlayınca, herşey can sıkıcı olur ve güzellik­
ler yitirilir. Hayal kınklığına uğrayan eşler çaresizdirler. Kendi­

Sahip Olmak Ya Da Olmak 75

lerine "başlangıçta bir hata mı yapmıştık? Yoksa karşımızdaki-
ni tanıyamamış mıydık? Veya ben mi değiştim?" gibi sorular so­
ran eşler, genellikle karşı tarafı suçlu bulup, kendilerini aldatıl­
mış hissederler. Anlayamadıkları şey, artık ilk zamanlardaki gi­
bi birbirlerini seven insanlar olmadıklarıdır. Sevgiye sahip ola­
bileceklerini sanma hataları, onların birbirlerini sevmelerine en­
gel olup sevgiyi yok etmiştir. İşte bir kez bu düzeye gelince,
çiftler yeniden sevebilmeyi denemek yerine, sahip oldukları or­
tak şeylere yönelirler. Para, toplumsal yer, ev, çocuklar gibi ko­
nular sevginin yerini alır ve sevgi ile başlayan bir evlilik böyle-
ce çoğu kez, dostane bir mülkiyet ortaklığına dönüşür. İçine ka­
palı, bencil ve birbirinden kopuk iki kişinin bu beraberliğine de
yanlış bir tanımla "aile" denir.

Bazı durumlarda eşler, ilk dönemlerdeki o güzel duygulan-
nm canlanması özlemi ile, yeni eşler edinirlerse bu duyguların
yeniden gündeme geleceği hayaline kaptırırlar kendilerini. Sev­
giden başka bir şey istemeyen bu kişiler için aslında sevgi, ken­
di benliklerinin bir ifadesi değil, bir put ya da kendilerini ada­
mak istedikleri bir Tannça'dır. Bu gerçeği, yani eski bir Fransız
şarkısında söylendiği gibi "sevginin, özgürlüğün çocuğu oldu­
ğunu" farkedemedikleri sürece, başarısız kalmaya mahkûmdur­
lar. Sevgi Tannçası’nın tapımcıları sonuçta öylesine bir pasivi-
teye düşerler ki, her şey can sıkıcı gelmeye başlar ve o ilk za­
manlardaki çekici gelen şeyler, tiksindirici hale gelirler.

Yukarıdaki açıklamalara rağmen, yine de belirtmeliyim ki,
birbirlerini seven iki insan için en iyi çözüm, evliliktir. Sorunu
yaratan evlilik değil, evlenen kişilerin karakter yapılan ile için­
de yaşanılan toplumun kuralları ve değer yargılandır. Birlikte
yaşamanın modem biçimlerinin, yani grup evliliği, eş değiştir­
me, grup seksi gibi uygulamalann savunucusu olanlar, benim
anlayabildiğim kadanyla. sevgide başansız kalışlarım değişik

76 Sahip Olmak Ya Da Olmak

çabalarla örtmeye çalışmaktadırlar. Gerçekten sevmeyi, onu ya­
ratıcı bir eylem olarak görmeyi başaramayınca, içine düştükleri
hayal kırıklığını ve can sıkıntısını, yeni tahrikler yaratarak unut­
maya çalışan böyleleri. ne kadar değişik yol uygulasalar ve iliş­
kiye girdikleri insan sayısını ne kadar aıttırsalar da, gerçek sev­
giye ve onun vereceği hazza ya da mutluluğa bir türlü ulaşamaz­
lar. (Bu konuda, "aktif ve pasif yapan heyecanlar" arasındaki
farkın daha iyi bir açıklaması için "İnsan Yıkıcılığının Anatomi­
si" adlı kitabımın 10. Bölümü'ne bakınız.)

Sahip Olmak Ya Da Olmak 77

ES Kî AHÎT’TE, YENİ AHtTTE VE
MEISTER ECKHARTIN YAZILARINDA

"SAHİP OLMAK" VE "OLMAK”
KAVRAMLARI

3.1. Eski Ahit (Tevrat)
Eski Ahit'in ana konularından birisini şöyle özetlemek

mümkün: "Senin olan herşeyi terket. kendini bütün zincirlerden
kurtar, ol!"

İbrani kavimlerinin öyküsü, ilk İbrani kahramanı olan İbra­
him’in ülkesini terk etmesiyle başlar: "Memleketinden, akraba­
nın yanından ve babanın evinden sana göstereceğim ülkeye git"
(Tekvin 12:1) diye emreder ona Tanrı. İbrahim sahip olduğu
herşeyi. ülkesini, toprağım ve ailesini terk ederek, bilinmezliğe
doğru yola koyulur. Ama ondan sonra gelenler, yeni bir yere
yerleşirler ve yeni bir "hısımlık ruhu” gelişir. Bu süreç, zorlu
tutsaklık yıllarına götürür onlan. Mısır’da zengin ve güçlü hale
geldikleri için, tutsaklığa düşerler. Tanrı düşüncesini yitirip,
putlara tapmaya başlarlar ve zenginlerin Tanrı’ları, daha sonra
onların efendileri haline gelirler.

İkinci kahraman Musa'dır. O da Tann'dan halkını kurtarmak
görevini almıştır. Onları esaretlerinin ülkesinden, Mısır'dan alıp,
"bir bayramı kutlamak için" çöle götürecektir. İbrani halkı istek­
sizce, hatta kötü niyetler besleyerek, liderlerini izler ve çöle va-

3

78 Sahip Olmak Ya Da Olmak

nr.

Çöl, bu özgürleşme hareketinin sembolik bir anahtarıdır ade­
ta. Orası bir yurt değildir, şehirler ve zenginler yoktur çölde.
Orada yalnızca, yaşamları için gereken şeyleri ve gerektiği mik­
tarda bulunduran, ayrıca hiç bir şeye sahip olmayan göçebeler
yaşamaktadırlar. Tarihsel açıdan Eski Ahit'teki "Exodus" (Çı­
kış) öyküsü ile göçebelerin gelenekleri birbiriyle ıçiçedir. Bu
geleneklerin, fonksiyonel olmayan mülkiyete karşı gelişen ve
yaşamı seçen özgürlükçü eğilimlerin gelişimlerini etkilediğini
ileri sürmek mümkündür. Tüm bu tarihsel veriler, çölün özgür
ve mülkiyet yüküyle zorlaşmamış bir yaşamın simgesi olduğu­
nu destekliyor. Birçok Yahudi bayramında karşımıza çıkan sim­
gelerin kökenlerini de, yine bu çöl sembolünde bulabiliriz. "Ma­
yasız ekmek" hemen gitmek, yola koyulmak zorunda olan gez­
gincilerin ekmeğidir. "Suka" (ağaç yapraklarıyla hazırlanan ba-
nnak) gezgincilerin evidir. Hemen kurulup, hemen kaldınlacak
bir çadır anlamındadır. Nitekim Talmud'da (*) bunlara "geçici
ve iğreti evler" adı verilerek, sahip olunabilen "sağlam ve sü­
rekli evler"e karşıt biçimde tanımlanırlar.

İbraniler ise Mısır'daki sağlam evleri, kötü, ama garantili ye­
mekleri ve gözleriyle görebildikleri putları özlemişlerdir hep.
Çölün sahip olamadıkları o belirsizlik ortamı onlan korkutmuş­
tur. Şöyle söylemişlerdir: "Keşke Mısır diyarında et kazanları
başında oturduğumuz zaman, doyuncaya kadar ekmek yerken.
Rabbin eliyle ölseydik. Çünkü bütün bu halkı açlıkla öldürmek
için bizi bu çöle çıkardınız." (Çıkış 16:3) Özgürleşme tarihi bo­
yunca Tanrı, sayısız kereler insanların bu moralsizliklerini ve
(*): Talm ud: lb ran ice 'd e “çalışm a” anlam ına gelen bu sözcük, çeşitli dinsel
konular ve sorunlar üzerinde haham ların yaptıkları tartışmaları derleyen kita­
ba verilen addır. îk i ayn din m erkezinde. Filistin ve B abil'de 2. yüzyılda der­
lenen. iki ayrı T alm ud vardır. (Çev.)

Sahip Olmak Ya Da Olmak 79

ruhsal zayıflıklarım sarmak, onlara destek olmak zorunda kal­
mıştır. Onları sabah ekmek, akşam da bıldırcınlarla besleyeceği­
ni söylemiş, ama iki emrini de sözlerine eklemiştir. îlk olarak
herkesin, yemekten ancak ihtiyacına gereken kadarını almasını
emretmiştir. "Ve îsrailoğullan böyle yaptılar. Kimi çok, kimi az
aldı yemekten. Omar (*) ile ölçtükleri zaman çok alanın fazlası­
nın, az alanın eksiğinin olmadığını gördüler. Herkes yiyebilece­
ği kadarını almıştı." (Çıkış 16: 17-18)

Burada. Marx tarafından dünyaya tanıtılan "herkes ihtiyacı
kadar" ilkesinin ilk kez formüle edilmesini görüyoruz. Gıda ih­
tiyacım gidemıek hakkı, hiç kimse için kısıtlanmamaktadır.
Tann burada, onlardan hiç bir karşılık beklemeden çocuklanm
doyuran bir ana gibidir. Ancak hiç bir emek vermeden karınla­
rını doyuran îsrailoğulları'na Tanrı'nın ikinci bir emri daha var­
dır. Onları ihtirasa, sahip olma ve biriktirme eğilimlerine karşı
uyanr ve her günkü yemekten ertesi güne saklamalarını yasak­
lar. "Ama îsrailoğullan Musa'yı dinlemediler. B irçoğu yiyecek­
lerini ertesi güne sakladılar ve bunlar kurtlanıp, kokunca Musa
çok öfkelendi. Ve her sabah yiyecekleri kadar topladılar yemek­
ten. ama güneş çıkınca tüm yiyecekleri eridi." (Çıkış 16: 20-21)

Yiyeceklerin toplanması ile birlikte, "Sabat" (Sebt) uygula­
ması da gündeme gelmiştir. Musa îsrailoğulları'na. Cuma günü
iki kat yiyecek toplamalarını söyler: "Altı gün yiyecekleri topla­
yacaksınız. Fakat yedinci gün Sebt'tir (dinlenme günüdür), o
gün yiyecek olmayacaktır." (Çıkış 16:26)

Sebt günü fikri, Incil’de ve sonraki Yahudilik'te çok önemli
bir rol oynamıştır. Musa'nın "On Emir"inde kesinlikle uyulması
istenen Sebt günü, törensel kurallar ile pek ilişkisi olmayan da­
ha sonraki peygamberlerce bile desteklenmiştir. Bu günün anla-
(*): O tarihlerde zahire uıriıimasınnda kullanılan bir ölçü birimi. 1 Omer
yaklaşık olarak 3.70 litre kadardır. (Çev.)

80 Sahip Olmak Ya Da Olmak

mı hiç şüphesiz, dağılmış, güçsüz ve izlenmekte olan Yahudi'le­
rin, kendi gurur ve şereflerini yeniden bulmalarında onlara bir
yaşam kaynağı, bir destek sağlanmasıdır. Sebt günü uygulama­
sının, insanların çalışmanın yükünden hiç değilse bir gün kurtu­
lup, dinlenmelerini sağlamak amacıyla koyulduğu yolundaki
dünya çapında yaygınlaşan inanç, olayın ancak bir yönünü yan­
sıtır.

Önce bu geleneğin özünde yatan fikri kavramak gerekir. Bu­
rada sözü edilen dinlenme, insanın her türlü fiziksel ve ruhsal
gerginlikten kaçınması anlamına değil, insanların kendi arala­
rındaki ve insanla doğa arasındaki harmoni ve uyumun yeniden
sağlanması sonucunda ortaya çıkan, bir huzur ve sükûnet anla­
mına gelmektedir. Sebt günü hiçbir şeyin zedelenip, bozulması­
na ya da yapılmasına izin verilmez. O gün, insanın doğayla olan
savaşına ara vermesi ve ateşkes yapması istenir ondan. Bir tu­
tam çimenin kopanlması veya bir kibritin çakılması bile, bu ba­
rış havasının bozulup, uyumun zedelenmesi olarak nitelendirilir.
Bu günde herhangi bir toplumsal değişiklik yapılması da yasak­
tır. Yolda, bir mendil kadar hafif olan bir şeyin bile taşınmasına
izin verilmezken, herkes kendi bahçesinde, dilediği ağırlıkta bir
yükü taşıyabilir. Yani yasak olan taşıma işlemi değil, bir nesne­
nin herhangi bir mülkiyet alanından bir diğerine nakledilmesi­
dir. Çünkü bu, temelde mülkiyet ilişkilerinin değişmesi anlamı­
na gelmektedir. Sebt günü insan, hiçbir şeye sahip değilmiş gibi
yaşar. Kendi güçlerini, yani dua etmeyi, okumayı, yemeyi, iç­
meyi, şarkı söylemeyi ve sevmeyi kullanıp, "olmaya" çalışması
tek amacıdır.

Sebt günü, insan tamamen kendisi ile dolu ve salt kendisi ol­
duğu için, bir sevinç günüdür. İşte bu nedenle Talmud. Sebt gü­
nünü Mesih çağının öncüsü, Mesih çağını da, hiç sona ermeyen
bir Sebt günü olarak nitelendirir. Bu günde, hem sahip olmak ve

Sahip Olmak Ya Da Olmak 81

para, hem de acı ve üzüntü yasaktır. Zaman durdurulmuştur ve
"olmak” egemendir. Tarihte buna benzer ilk uygulamaya Babil-
Iiler'deki "Shapatu" geleneğinde rastlanır. "Shapatu" korku ve
hüzün günüdür. Modem pazar günleri ise eğlenme çabası, tüke­
tim ve insanın kendinden kaçma uğraşısı ile geçer. Bence Sebt
gününü, evrensel bir barış ve kardeşlik günü olarak ilân etmenin
zamanı gelmiştir.

Sebt günü ile temelde özdeş olan Mesih çağı vizyonu, Yahu­
diliğin dünya kültürüne yaptığı ikinci özel katkıdır. Tıpkı Sebt
günü fikri gibi, Mesih çağı inancı da, Yahudiler'in zor günlerin­
de onlara destek olan bir umuttu. Yahudi halkı, ikinci yüzyılda
ortaya çıkan Bar Koclıba adlı yalancı Mesih yüzünden büyük
hayal kırıklığına uğramış olmasına rağmen, kendisine güç veren
bu Mesih inancım hâlâ korumaktadır. Mesih çağı vizyonu, Sebt
günü fikrine benzer bir biçimde mülkiyetin ve bir şeylere sahip
olma gerekliliğinin aıılamsızlaştığı, korku ve savaşlann bittiği,
insan yaşamının tek amacının, kendi öz güçlerini geliştirmek ol­
duğu bir tarih dönemini dile getirir (*).

Exodus öyküsü, trajik bir sonla biter. İbraniler, bir şeylere sa­
hip olmadan yaşamaya daha fazla dayanamazlar. Sürekli bir ev­
leri olmadan ve Tann'nın gönderdiği yiyecekler ile yaşamlarını
sürdürmeleri mümkün olsa bile, gözlerinin önünde olmayan bir
"lider’’siz yapamamaktadırlar. Musa Tann'yla söyleşmek üzere
dağlara çıktığında, içlerini kemiren şüphe ile Harun’a gider ve
ondan kendilerine tapılabilecek bir put yapmasını isterler. "Al­
tın Buzağı" böylece yapılır. Belki de bu, Tann'nın bir lıatasıydı.
Onlara Mısır'dan çıkarken altınlannı ve mücevherlerini almala-
n için izin vennişti. Altın ile zengin olmak tutkularım da birlik-

(*): Mesih çağı fikrini "Tanrı Oibi O labilirsiniz" adlı k itabım da ve “Rüyalar.
-Masallar. M itoslar" kitabımın “ Sebt güııii törenleri" başlıklı bölüm ünde daha
ayrıntılı bir biçim de işlem iştim .

82 Sahip Olmak Ya Da Olmak

te taşımışlardı ve içlerini şüphe kaplayınca da, varlıklarının sa­
hip olmacı yönü hemen gün ışığına çıkmıştı. Harun onlara altın­
dan bir buzağı yapınca, halk: "İşte seni Mısır'dan çıkaran ilâhla­
rın bunlardır ey İsrailoğullan” (Çıkış 32:4) diye söyler.

Bütün bir nesil ölmüş olmasına rağmen, Musa'nın bile kendi­
lerine verilecek yeni ülkeye adım atması yasaklanmıştı. Ama
yeni nesil de, ataları gibi, bir ülkeye bağlı olmadan ve özgür ola­
rak yaşamak becerisinden yoksundular. Yeni bir ülkeyi aldılar,
düşmanlarını yok edip oraya yerleştiler ve putlarına tapınmaya
başladılar. Demokratik kabile yaşamları, oryantal bir despotiz­
me dönüşmüştü böylelikle. Yani, devrim başarısızlığa uğramış­
tı. Tek değişen şey, İbraniler'in artık köle değil de, efendi olma­
larıydı.

Eğer bu bilgiler Musa gibi yöneticilik yükünü taşımayan, bu
nedenle de diktatörce yöntemler kullanmak (Korah’ın ortadan
kaldırılması gibi) (*) zorunda kalmayan devrimci düşünür ve
peygamberler tarafından sürdürülüp, gelecek nesillere aktarıl­
mamış olsalardı, belki de Yakın Doğu tarihinin tozlu sayfalan
arasında unutulup, gideceklerdi. Bu devrimci düşünürler ve pey­
gamberler* örgüıvük vizyonunu, sahip olma tutkusunun getirdi­
ği bağlılıklara üstün tutmuşlar ve insan eliyle yapılmış putlara
tapınılmasını şiddetle eleştirmişlerdir. Her türlü çıkarcı uzlaş­
maya da karşı ç'ıkan bu peygamberler, eğer halk özgür yaşama­
yı, yani kendini yitirmeden sevmeyi ve maddesel değerlere ta­
pınmaktan vazgeçmeyi başaramazsa, bu yeni ülkeden de sürüle­
ceklerini, onlara anlatmaya çalışmışlardır. Sürgün olayı, pey-

(*): Yahudiler- arasında başkanlığın Harun soyundan gelenlere verilm esini
isteyerek. M usa'ya karşı ayaklananların başı olan Korah ve iki yardım cısının,
toprağın bir anda yartlarak. ayrılm ası ile yere göm ülüp, öldükleri söylenir.
Onları destekleyen yandaşlan da. bir anda beliren ateşte yanarak yok
olmuşlardır. (Çev.)

Sahip Olmak Ya Da Olmak 83

gamberler için çok acı ve trajik bir olaydı, ama gerçek kurtulu­
şun ve özgürlüğün de tek yoluydu.

Yeniden çöle dönülmesi gerekeceğini önceden söyleyen pey­
gamberler bir yandan da, doğru yaşandığı takdirde, bolluk ve
banş geleceğini vadederek, Mesih çağı vizyonunun, böylece de
Yahudi'lerin ve tüm insanlığın inancının ayakta kalmasına çalı­
şıyorlardı.

Peygamberlerin gerçek izleyicileri, rabbi (*) bilginleri ol­
muştur. Bunların başında da "Diaspora"nın (**) kurucusu Rab­
bi Jochanan ben Zakkai gelir. M.S. yetmiş yıllarında Romalı­
larla savaşan İsrailliler’in liderleri, yenilmek ve devletin yitiril­
mesini göze almaktansa, ölmenin herkes için en iyi çözüm oldu­
ğuna inandıkları anda, Zakkai onlara "ihanet" etmiştir. Gizlice
Kudüs'ten çıkarak Romalı'ların generalini görmeye giden Zak­
kai, generalden bir Yahudi üniversitesi kurmak için izin ister. İş­
te bu olay, zengin bir Yahudi geleneğinin temeli olurken, öte
yandan da Yahudiler'in "sahip olduklan" her şeyin yok olması­
na yol açmıştır. Devletlerini, tapınaklarım, dinsel ve askerî bü­
rokratik güçlerini, kurban hayvanlarını ve geleneklerini yitiren
Yahudiler'e, "olmak" idealinden başka bir şey kalmıyordu böy­
lelikle. Öğrenmek, bilmek, düşünmek ve Mesih'i umut etmekten
başka yapacakları hiçbir şey yoktu artık.

(*): Rabbi: Y ahud ile r’de varlıklı ve saygıdeğer kişiye verilen ad. tb ran ice ’de
“efendim ” v e “sah ib im ” anlam ına gelen bu söz. Yahudi T annb ilim cile ri’ni ve
kilise (H avra) babalarını tanım lam ada kullanılır. (Çcv.)
(**): D iaspora: “ D ağılm a” anlam ında kullanılan sözcük, M .Ö. 7. yüzyılda
ü lkele rinden a y rılan Y ah u d i’lerin top lu luk lar ha linde F ilis tin d ışında
yerleşm elerinden sonra, bu toplulukların tüm üne birden verilen addır. A m a
asıl, daha sonraki dağılm alar için kullanılır. İkinci dönem de, Babil (M .S. 6.
yüzyıl), İskenderiye (M .S. 4. yüzyıl), A ntakya (M .S. 3. yüzyıl) ve Roma (M.S.
1. y üzy ıl) g ib i m erkezlere yayılan D iaspora hareketindek i toplu luklar
arasında, m ektuplaşm a ve yadım laşm a gibi sıkı ve yakut ilişkiler vardı. (Çev.)

84 Sahip Olmak Ya Da Olmak

3.2. Yeni Ahit (İncil)
"Sahip olmak" kökenli davranış biçimine karşı geliştirilen

protesto. Yeni Ahit'de sürdürülür. Hatta eski Yahudi dininden
daha radikal olarak. Eski Ahit, ezilenlerin ve fakirlerin değil,
göçebe çobanlan ile bağımsız küçük çiftçilerin diniydi. Tal-
mud'u oluşturmuş olan Ferisiler ise, hem zenginlerin, hem de fa­
kirlerin yer aldığı orta düzeyi temsil ediyorlardı. Hem Incil, hem
de Talmud, sosyal adalet, fakirlerin korunması ve tüm güçsüz­
lüklere (azınlıklar, dullar gibi) yardım edilmesi duyguları ile do­
ludur. Ama bu arada zenginliği, kötü bir şey veya "olmak" ilke­
si ile bağdaşmaz olarak değerlendinnezler. (Bu konuda, Louis
Finkelstein’in "Ferisiler" üzerine yazdığı kitaba bakınız.)

Buna karşılık ilk Hristiyanlık, fakirlerin, toplumda saygın bir
yeri olmayanlann dini olmuştur. Bunun yanı sıra, Eski Ahit’in
bazı peygamberlerinde görüldüğü gibi, zenginlere ve güçlülere
karşı tavır aldığı da sezilir. Ayrıca zenginliğin aldatıcı olduğu
söylenir ve dünyasal olduğu kadar, dinsel iktidarın da aleyhinde
bir tutum takınıldığı görülür. (Bu konuda "İsa Dogması ve Di­
ğer Yazılar" adlı kitabımla karşılaştırınız.)

Max Weber’in söylediği gibi, İsa'nın dağda verdiği ünlü va­
iz, kölelerin büyük bir ayaklantşımn sembolüdür. Hristiyanlar'm
ilk dönemlerindeki topluluklar, insancıl bir dayanışma duygusu
ile dolu olduklanndan, ellerine geçen her şeyi birlikte paylaş­
mak arzusu ile yanıp tutuşurlardı. (Bu konuda. A.F. Utz, ilk dö­
nem Hristiyan topluluklarındaki mülkiyet ilişkileri ile eski Yu­
nan topluluklarındakiler arasında iyi bir inceleme yapmıştır. Sa­
nırım Luka da bunun farkındaydı.)

İlk Hristiyanlığm devrimci karakteri, özellikle İncil’in ilk bi­
çimlerinde dile gelir. (Bu eski bölümleri. Matta ve Luka'mn In­
cil'lerinden yararlanarak yeniden oluşturmak mümkün. Yeni

Sahip Olmak Ya Da Olmak 85

Ahit konusunda uzman olanlar, iki Incil'i Q-Metin diye adlandı­
rıyorlar. Bu konudaki en yetkili yapıt. Siegfried Schulz'un Kay-
nakça'da belirttiğim kitabıdır. Orada. "Q"nun eski ve yeni bi­
çimleri arasındaki ayrımın iyi bir açıklamasını bulmak müm­
kündür) (*).

Bu Incil'lerde ana fikir olarak, insanın tüm açgözlülüklerden
sıynlmasının ve mülkiyet arzusunun yıkılmasının gerektiği işle­
nir. Kısaca, insanın davranışlarını "sahip olmak" ilkesine göre
ayarlamasının yanlış olduğu vurgulanır. Buna benzer biçimde,
bütün pozitif ahlâk kurallarının da "olmak", paylaşmak ve daya­
nışmak ilkelerinden kaynaklandığını gözlemleyebiliriz. Bu ah­
lâk anlayışı, hem insanla-insan, hem de doğayla-insan arasında
geçerlidir. Kişinin kendi hakkından vazgeçmesi (Matta 5:39-42
ve Luka 6:26), Eski Ahit'teki "komşunu da kendin gibi sev" il­
kesinden çok daha köklü bir biçimde, diğer insanlar için sorum­
luluk duymak konusunu ortaya koymuştur. Başka insanlar hak­
kında karar vermenin bile yanlışlığını vurgulayan (Matta 7:1-5,
Luka 6:37 ve sonrası, 41 ve sonrası) bu anlayış, kişinin kendi
benliğini unutarak, tüm çabasıyla, başka insanları anlayıp, onla-
nn iyiliğine çalışması olarak değerlendirilmelidir bence.

Dış nesnelerle olan ilişkilerde de, davranışların "sahip ol­
mak" ilkesine uyulmadan ayaılanması istenir. Yine aynı yerde,
mülkiyetten vazgeçilmesi öğütlenir ve zenginleşme eğiliminin
tehlikesine karşı dindarlar uyanhr: "Yeryüzünde kendinize hazi­
neler biriktinneyin. Orada güveler ve pas. onlan bozar ve hırsız­
lar delip, çalarlar. Kendinize gökte hazineler biriktirin. Çünkü
orada ne güve ve pas vardır ve ne de hırsız. Unutmayın ki, hâzi­
neniz nerede ise. kalbiniz de orada olacaktır." (Matta 6:19-21,
aynca Luka 12:33 ve sonrası ile karşılaştırınız.) İsa da buna ben-

(*'): Bu konuda bamı çok detaylı bilgiler veren ve yaratıcı fikirlerin oluşm asına
yardımcı olan Raiııer Funk 'a teşekkürlerim i bildirm ek isliyorum.

86 Sahip Olmak Ya Da Olmak

zer şeyler söylemiştir: "Ne mutlu ruhen fakir olanlara, göklerin
saltanatı (hâzinesi) onların olacaktır." (Matta 5:3 ve Luka 6:20)
Hristiyanlığın ilk dönemleri, acı çekenlerin ve fakirlerin dini ol­
ma özelliğini gösterir. Onların inancına göre, yeryüzündeki dü­
zensizlik, Tann’nın olanındaki zamanı gelince, bir kıyamet ile
sona erecektir.

O zamanki Yahudilik içinde yayılmış olan Mesihçi inanç,
kendisiyle birlikte kıyamet vizyonunu ve "kıyamet mahkemesi"
anlayışım da, dinsel düşünce içine sokmuştur. Bu düşünüşe gö­
re, yargılanma ve kurtuluştan önce, dünyada büyük bir kargaşa
ve parçalanma dönemi yaşanacağına inanılır. Bu son dönem öy­
lesine korkunç olacaktır ki, rabbi bilginleri Tann’dan, bu döne­
mi onlara yaşatmamasını dilerler. Hristiyanlık'ta yeni olan gö­
rüş, İsa'nın doğumu ile birlikte bu son dönemin başladığına ina­
nılmasıdır.

Günümüzde de ilk Hristiyanlık dönemindekine benzer bir bi­
çimde, bir çok dindar insanla birlikte, kimi bilim adamlannın da
(Yelıova Şahitleri dışındakiler) dünyanın hızla bir sona, bir kı­
yamete yaklaştığına inandıklarını görüyoruz. Bu, akla ve bilim­
sel verilere dayanan bir vizyondur. Halbuki ilk Hristiyanlar'da
durum başkaydı. Gücünün ve şöhretinin zirvesinde olan Roma
İmparatorluğu'nun küçük bir bölümünde yaşıyorlardı ve bir yı­
kılış ya da felâketin en ufak bir belirtisi bile yoktu ortalıkta.
Ama yine de bu Filistinli Yahudiler, dünyanın yakında yok ola­
cağına inanıyorlardı. Reel dünyasal açıdan bu saçmaydı. Çünkü
tsa yeniden yeryüzüne dönmemişti, halbuki onun ölümü ve ye­
niden dirilişi, Kutsal Kitaplar’da yeni bir çağın başlangıcı olarak
varsayılıyordu. Bizans'ın yıkılmasından sonra, İsa'mn fonksiyo­
nu katolik kiliseye verilmek istendi. Böylece kilise kurumu, te­
oride buna yer olmamasına rağmen, pratikte yeni çağın haberci­
si olmak durumunu aldı.

Sahip Olmak Ya Da Olmak 87

İlk Hristiyanlığı, şimdiye dek yapıldığından daha ciddiye al­
madan, bu küçük topluluğun o olağanüstü radikal çabasını ve'
kendi ahlâkf inançlarından başka hiçbir şeye ihtiyaç gösterme­
den yaşamalarını anlamak mümkün değildir. Ama Yahudiler'in
çoğu, yeni bir dönemin başladığına bir türlü inanmak istememiş
ve gerçek Mesih’in gelmesini beklemişlerdir. Onların inancına
göre Mesih, bütün insanlığın (yalnızca Yahudi'lerin değil) ada­
let. barış ve sevgi uygulamasına kendiliğinden geçmek isteyece­
ği bir olgunluğa ulaştığı zaman gelecektir.

"Q"nun daha yeni örnekleri, ilk Hristiyanlığm geç dönemle­
rinden beslenmiştir. Burada da aynı ahlâk anlayışını ve "olmak"
ilkesinin üstünlüğünü görürüz. İsa ile şeytanın öyküsünde, mal-
mülk ve iktidar hırsı, "sahip olmak" eğiliminin olumsuz bir özel­
liği olarak vurgulanır. Çölde kırk gece oruç tutup da acıkmış
olan İsa’ya şeytan: "Eğer sen Tann'nın oğlu isen, söyle de bu tas­
lar ekmek dolsun" deyince, İsa: "İnsan yalnızca ekmekle değil,
Tann'nın ağzından çıkan bir sözle yaşar” (Matta 4:3-4) diye ce­
vaplar onu. Bunun üzerine şeytan İsa'ya, eğer kendisine iman
ederse, ona doğaya egemen olacak (yer çekimini ortadan kaldır­
ma gücüne eriştirecek) ve onu dünya krallığına ulaştıracak sınır­
sız güçleri vereceğini vaad eder. Ama İsa bunlara kulak asmaz.
(Matta 4:5-10 ve Luka 4:5-12) (Rainer Funk doğru bir görüşle,
bu sınamanın çölde yapıldığı noktasına işaret ederek, olayın
"Exodus" (Çıkış) konusuna bir atıf olduğuna dikkatimi çekmiş­
tir.)

Burada İsa ve şeytanın iki ayrı ilkeyi temsil ettikleri bellidir.
Şeytan maddesel tüketimin, insana ve doğaya egemen olmanın,
yani "sahip olmak" ilkesinin temsilcisiyken, İsa "olmak" ilkesi­
nin bir bedenlenmesi ve "olmak" için hiçbir şeye ".-.alıip olma­
mak" gerekliliğinin sembolüdür.

88 Sahip Olmak Ya Da Olmak

Kutsal Kitaplar zamanından beri dünya, şeytanının gösterdi­
ği yolda ilerlemiştir. Ama şeytanın bu zaferi bile, insanların
içindeki İsa ile ondan önceki ve sonraki büyük yaşam ustaları­
nın açıkladığı, "olmak" ilkesine ulaşma özlemini bir türlü yok
edememiştir.

İlk Hristiyanlığın radikal görüşlerinin devamını, farklı vur­
gulamalar içinde, kilise babalarının yazılarında buluruz. Bu ya­
zılarda sezilen nokta, yazarlarının eski Yunan felsefesinin özel
ve ortak mülkiyet kavramlarından da etkilenmiş olmalandır. Te-
olcj.-v ve sosyolojik kaynakların oldukça kısıtlı olduğu bu konu­
yu, yer darlığı nedeniyle burada daha ayrıntılı olarak inceleye-
miyorum (*).

Radikallik derecelerinin birbirlerinden çok farklı olmasına
ve kilisenin giderek devrimci niteliğini yitirmeye başlamasına
rağmen, eski kilise düşünürlerinin, lükse ve açgözlülüğe karşı
olup, zenginliği küçümsemek konusunda, görüş birliği içinde
olduklarını görüyoruz.

Justinus ikinci yüzyılın ortalanna doğra: "Eskiden mallara ve
sahip olduğumuz herşeye çok düşkün olan bizler, şimdi ortak
olarak sahip olduklarımıza bağlıyız ve elimizdekileri ihtiyacı
olanlarla paylaşmaya hazınz" diye yazmıştı. Yine ikinci yüzyıl­
da "Diogonet'e Yazılmış Mektup"da, Eski Ahit'te dile gelen ül-
kesizlik fikrine çok yaklaşan ilginç bir bölüm yer alır. "Yabancı
bir ülke, siz Hristiyanlar'.n anayurdudur ve her anayurt sizlere
yabancı bir ülkedir." Tertullian, iş ilişkileri ve ticarette açgözlü­
lüğün terkedilmesine çalışmış ve insanlar arasında ihtirasın bir
yeri olmayacağını belirtmiştir.

Çünkü ticaret, her an bir puta tapınma eylemine dönüşebilir

(*): Konuya ilgi duyanlara. A .F. Ulz. O. Schiling ve H. Schum acher'in kitap­
larını tavsiye edebilirim .

Sahip Olmak Ya Da Olmak 89

ve ihtiras da her türlü yanılgının kaynağıdır (*).

Basillius da, diğer kilise babalan ile aynı görüşü paylaşır ve
şöyle sorar: "Bir kimse diğerinin üzerindeki elbiseyi alacak ol­
sa, ona hırsız denir. Peki, elinde imkânı varken bir fakiri giydir­
meyen kimseye ne ad vermeli?" Malların temelde ortak bir kö­
kenden çıktığını savunan Basilius için bazı yazarlar, onun ko­
münist eğilimli olduğunu yazmışlardır.

Bu konuyu dördüncü yüzyılda yaşamış olan Chrysosto-
mus'tan yapacağım bir alıntı ile kapatmak istiyorum. Gereğin­
den fazla olan malların ne üretilmesinden, ne de kullanılmasın­
dan yana olan düşünür, şöyle yazmıştır: "Kullandığım herşey
benimdir deme. Senin kullandığın, sana yabancı olandır. Bencil­
ce bir kullanımla, kendini bile bir yabancı yapıyorsun kendine
karşı. İşte ben bunu, başkasının malı, bir yabancı mal sayanın.
Çünkü sen onu taşlaşmış bir yürekle kullanıyor ve kendi malla­
rından yalnızca kendinin yararlanmasının, sana bir hak olduğu­
nu düşünüyorsun.”

Özel mülkiyetin ve bencilce kullanılan her türlü mülkiyetin,
ahlâka ters bir şey olduğunu anlatan böyle bir sürü ömek ver­
mek mümkün. Hatta komünist tarikatlarla savaşması ile ünlü
Aquino'lu Thomas bile sonuçta, özel mülkiyelin ancak herkesin
esenliğine yararlı olduğu sürece haklı görülüp, destekleneceği
inancına varır.

Klasik Buddhizm de, Eski ve Yeni Ahit'ten daha güçlü bir bi­
çimde sahip olmaya ve ihtirasa karşı bir tavır alır. Buddhizm'e
göre, her türlü ihtirastım annmak gerekmektedir. Hatta insan,
kendi benliğine sahip olmayı bile düşünmemelidir. Geçici olan
hiçbir şeye, dahası mükemmelliğe ulaşmaya bile bir tutku olarak

(*): Y ukarıdaki açıklam aları O. Schiling 'den aldım . Bu konuda ayrıca
K .Farncr ve T . S om m erland ın kitaplarına da bakabilirsiniz.

90 Sahip Olmak Ya Da Olmak

istek duymak, oraya ulaşmayı engeller (*).

3.3. Meister Eckhart (1260 - 1327)
Eckhart, "sahip olmak" ile "olmak" arasındaki farkı, ondan

başka kimsenin erişemediği bir mükemmellik içinde, bütün de­
rinliği ve açıklığı ile ortaya koyup, çözümlemiştir. Bir teoloji
bilgini ve Alman mistisizminin en önemli kişiliği olan Eckhart.
aynı zamanda Alman düşüncesinin en radikal düşünürüdür. Va-
ızlannda dile getirdiği gerçekler ile yalnızca öğrencilerini ve
çağdaşlarını etkilemekle kalmamış, kendisinden sonra gelen Al­
man mistikçilerini ve hatta günümüzde "Tanrısız", ama yine de
"dindar" bir yaşam felsefesi arayanları da etkisi altına almıştır.

Bu bölümü hazırlarken yararlandığım kaynaklara da Kısaca
bir değineyim. İlk olarak Joseph Quint'in "Meister Eckhart" ad­
lı büyük kitabının, sonra da yine onun "Die Deutschen Werke"
(Almanca yapıtlar) (Kitabıma "Quint DW" olarak aldım) ve bu­
nun kısaltılmış biçimi olan "Meister Eckhart, Deutsche Predig-
ten und Traktate" (Meister Eckhart, Almanca Vaızlan ve Ko­
nuşmaları) (Kitabıma "Quint DPT" olarak aldım) adlı kitapları­
nın yanısıra, Eckhart'ın yazılarını Franz Pfeiffer'in kitabından da
inceleme imkânı buldum. Quint’in DPT ve DW adlı kitapların­
da yer alan yazılar, tam aslına uygun ve otantik bir değer taşı­
yor. Pfeiffer’inkiler ise sonradan derlenmiş. Quint, yapılacak
araştırmalar sonunda, daha bir çok yazının ve konuşmanın da
(*): Buddhizm konusunda derinleşm ek isteyenlere. N yanaponika M ahate-
r a n ı n “G eistestraning durch A chtsam keit" (Konsantrasyon Y oluyla Ruh İd ­
m anı) ve “ Pathways o f B uddhist Thought. Essays from the W heel” (Buddhist
Düşüncenin Yolları. T ekerlekten (**) Notlar) adlı kitaplarını öneririm .
(**): B uddha’cılık, M ahayana (Büyük Araba) ve H inayana (K üçük A raba) a d ­
lı iki ana koldan oluşur. B uradaki "Tekerlek" tanım ı, bu arabaların tekerlekleri
anlam ındadır. (Çev.)

Sahip Olmak Ya Da Olmak 91

özgün, yani direkt olarak Eckhart'tan geldiğinin anlaşılabilece­
ğini ileri sürüyor. Ben, kitaba alıntılar yaparken, Quint'in kesin­
likle Eckhart'ın olduğunu belirttiği konuşma ve yazılarını kul­
lanmaya çalıştım. Alıntıların ardından parantez içinde yer alan
sayılar da, Quint’in sıralamasına göre, Eckhart'ın vaızlanmn sı­
ra sayısını gösteriyor.

a) Eckhart'da "Sahip Olmak” Kavramı

Eckhart'ın "sahip olmak" konusundaki görüşlerini en iyi an­
latan konuşmasını, Matta İncili’ndeki: "Ne mutlu ruhta fakir
olanlara, çünkü göklerin saltanatı onların olacaktır" (5:3) deyişi­
ni yorum 1 arken, fakirlik üzerine düşündüklerini açıklayarak
yapmıştır. Konuşmasına, iyi ve övülmeye değer olan dışsal, ya­
ni maddesel fakirlikten değil de, Incil'de değinilen içsel, yani
ruhsal fakirlikten söz edeceğini açıklayarak başlar Eckhart. Ona
göre içsel fakirlik: "Hiçbir şey istememek, hiçbir şey bilmemek
ve hiçbir şeyi olmamak''tır.

“Hiçbir şey istemeyen bir insan” denilince, normal olarak ak­
lımıza, inzivaya çekilmiş olarak yaşayan birisi gelir. Ama Eck­
hart bunu kastetmemektedir. Hiçbir şey istememeyi, çile çek­
mek olarak anlayan ve olaya dinsel bir çalışma içeriğini yakıştı­
ranlara karşı olan Eckhart onlan, bencil ve benliklerine bağlı ki­
şiler olarak tanımlar: "Dış görünüş olarak dindar sayılan bu in­
sanlar, içsel olarak birer eşekten öte değillerdir. Çünkü Tanrısal
gerçekliğin öz anlamını kavrayamamışlardır."

Eckhart'ın ilgilendiği şey, Buddhist düşüncenin de bir bölü­
münü oluşturan, "sahip olmak" isteğinin biçimidir. Hırs, ihtiras
ve bencillik kökenli bir "sahip olmak" isteği Buddha'ya göre se­
vincin değil, acıların kaynağıdır. Eckhart da, insanın hiçbir iste­
ği olmaması gerektiğini söylerken, bununla insanın zayıf olma­
sı gerektiğini anlatmak istemiyordu. Onun belirtmek istediği

92 Sahip Olmak Ya Da Olnıak

şey, isteğin ihtirasla özdeş olduğu durumlardır. Böyle bir du­
rumda istek yoktur aslında, ihtiraslar tarafından bir itilme, bir
yönlendirilme söz konusudur. Eckhart bir adım daha atar. Tan-
n'nın isteklerini yerine getirmeyi arzu etmek bile, bir ihtirastır,
bu nedenle doğru değildir. Kısaca, hiçbir şey istemeyen insan,
hiçbir şeye karşı bir ihtiras duymaz içinde ve işte gerçek bağım­
sızlık, ancak böyle gerçekleşebilir.

"Hiçbir şey bilmeyen insan" demekle Eckhart, saf, bilgisiz,
kaba ve kültürden uzak bir insanı mı tanımlamak istiyor acaba?
diye sorulabilir. Kendi gelişmişliğini ve bilgisini hiçbir zaman
gizlemek ya da küçük göstermek telaşına düşmemiş olan bu bü­
yük düşünürün, bilgisizliği övmesini beklemek komik olur.

Eckhart "bir insanın hiçbir şey bilmemesi gerek" derken, as­
lında "sahip olmak” ile bilgiye ulaşma eylemi, yani bir şeyin kö­
kenine inmek ve nedenlerini araştırmak arasındaki farkı vurgu­
lamak istiyor. Eckhart, belirli bir düşünce ile düşünce süreci ara­
sındaki aynmı, titizlikle belirtmeye her zaman dikkat etmiştir.
Ona göreTann'yı tanımak. O'nu sevmekten daha iyidir. Çünkü
sevgi, arzuyu ve amacı beraberinde getirir. Oysa tanımak, her­
hangi belirli bir düşünce değildir. Tüm kılıfları atıp, "ilgi ve is­
tekten" arınıp, çıplak bir biçimde Tann'ya koşmak, O’na değmek
ve O'nu anlamaktır. (Pfeiffer'in kitabından. Quint bunu özgün
olarak belirtmiyor.)

Çeşitli düzeylerde konuşan Eckhart, başka bir alanda daha da
ileri giderek, şöyle yazar: "İnsan hiçbir şey bilmemelidir derken,
onun ne kendisine, ne gerçeğe, ne de Tanrt'ya göre yaşamaması
gerekir diye belirtmiştik. Şimdi bunu başka türlü söylüyor ve bi­
raz daha ileri giderek: 'Böyle fakir olan bir kimse, kendine göre
mi, gerçeğe göre mi, yoksa Tann'ya göre mi yaşadığını bile bil­
memelidir diyoruz. Bütün bilgilerden öylesine arınmış olmalıdır

Sahip Olmak Ya Da Olmak 93

ki, Tann'mn kendi içinde yaşadığım bilmemeli, tanımamalı ve
hissetmemelidir. Çünkü insan (daha) Tanrı'nın sonsuzluğu ile
bir iken, kendi içinde yaşamakta olan şey, şimdikinden, yani
kendisinden başka bir şey değildi. Demek istiyoruz ki, insan tıp­
kı (daha) varolmamışken yaptığı gibi, kendi bilgisinden bağım­
sız ve ayrılmış olmalıdır. Ve böylelikle Tann'yı istediğini yap­
makta serbest bırakırken, kendisini de arınmış kılar.” (Quint
DPT 32)

Eckhart'ı anlayabilmek için, söylediklerinin ne anlama geldi­
ğini araştırmakta yarar var. "İnsan kendi bilgisinden sıyrılmış
olmalıdır” derken, bununla insanın bildiklerini değil, bildiğini
bilmesini unutmasını istiyor Eckhart. Yani kişi bilgisini, sahip
olduğu bir mal gibi görmek ve bununla özdeşleşerek, bir güven
duygusuna kapılmak yanlışına düşmemelidir. İnsan bildikleriy­
le "dolu" olmamalı, oniara sıkıca tutunup, bilgiye ihtirasla sarıl-
mamalıdır. Bilgi, bizi kendisine köle kılacak bir dogma haline
dönüştürülmemelidir hiçbir zaman. İşte bu tür davranışlar "sahip
olmak" ilkesinin özellikleridir. "Olmak" kökenli bir davranış bi­
çimi ise, bilgiye başka türlü bakar. Bu açıdan bilgi, araştıncı bir
düşünce sürecidir ve kesinliğe vararak bitmeyi, sona ermeyi is­
temeyen bir eylemdir.

Eckhart şöyle devam eder: "Şimdi sözünü etmek istediğim
fakirlik, en dışsal olan fakirliktir. Yani insanın hiçbir şeye sahip
olmaması.

İşte bu noktaya iyice dikkat edin! Bütün büyük yaşam usta-
lannın söylemiş olduklan ve benim de daha önce sizlere bahset­
tiğim şey şudur: "İnsan bütün içsel ve dışsal nesnelerden ve iş­
lerden arınmalı, öylesine boş olmalıdır ki, Tann'mn evi haline
gelebilsin. Tann onu kendi eli gibi kullanabilsin". Şimdi bunu
da başka türlü söylüyoruz. İnsan her türlü yaratıktan, Tann'dan

94 Sahip Olmak Ya Da Olmak

ve kendinden bile arınık olup da, içinde O'nun evi, O’nun dün­
yaya yolladığı etkilerin aracısı olma isteğini yaşatıyorsa, o insan
daha tam boşalmış ve tam fakir değil demektir. Çünkü Tanrı,
kendisini belirtebilmek için, insanın kendine bir ev, bir araç ol­
ması arzusunu taşımaz. O'nda eğer ruhta kendini belirtmek arzu­
su varsa, bu, insanın ruhen tamamen boş ve tamamen fakir ol­
masını, yani o evin "kendisi" olmasım tercih edecek demektir.
Tanrı kendisine bir ev, bir araç istemez, onun "kendisi" olması­
nı ister yalnızca.

Yani insan. Tanrı'mn kendisini belirtmesi için kullanacağı bir
araç olmayı bile istemeyecek derece boş, isteksiz ve fakir olmak
zorundadır. İçinde hâlâ bir aracı, bir ev olmak isteği gizli olan
kişi, farklılıkları, hâlâ içinde taşıyor demektir. Tann'dan beni
kendisiyle bir, kendisiyle eş yapmasını diliyorum." (Quint DW
52, Quint DPT 32)

Eckhart. "sahip olmak" ilkesinin yanlışlığını daha radikal bir
biçimde ifade edebilirdi. Önce eylemlerden ve nesnelerden ba­
ğımsız olmamız gerekir. Bu, hiçbir malımız olmaması ve hiçbir
şey yapmamamız demek değildir. Bağımsızlığın anlamı, malla­
rımıza, yaptığımız işlere ve hatta Tann'ya bile bağlanmamak,
onların esiri ve tapmıcısı olmamaktır.

Meister Eckhart, mülkiyet ile özgürlük arasındaki ilişkileri
incelerken de, "sahip olmak" kavramına başka bir açıdan bakar.
Mülkiyete, işlerine ve kendi benliğine takılan bir insanın, özgür
olması mümkün değidir. Kendi benliğimize bağlı olmakla, ken­
dimizi engellemiş ve kendimizi gerçekleştirmemizin önünü kes­
miş oluruz. (Quint DPT, Giriş, S. 29) Bu konuda, gerçek verim­
liliğin ön koşulu olan özgürlüğün, benliğin her türlü egodan
arınması ile aynı anlama geldiğini yazan D.Mieth'e, tamamen
katılıyorum. Tutkulardan, eşyalara ve kendi benliğimize bağlı­

Sahip Olmak Ya Da Olmak 95

lıktan kurtulmak demek olan özgürlük, sevginin ve üretici bir
"olmak”ın ilk koşuludur. Eckhart'a göre, bizlerin insan olarak
tek amacımız, ben'e bağlı olmamak ve egonun baskısından kur­
tulmak, yani "sahip olmak" ilkesinden sıyrılıp, "olmaya" çalış­
maktır. Eckhart'ın "sahip olmak" kökenli davranışlar konusun­
daki görüşlerini yorumlayan yazarlar arasında, benim düşünce­
lerime en yakın olan, Dietmar Mieth (1971)'dir. Mieth'in "insan­
ların mala düşkünlükleri" diye adlandırdığı davranış biçimi, be­
nim "sahip olmak ilkesi" ya da "insanın sahip olmak davranışı­
na yönelmesi" kavramlarımla çok benzeşmektedir.

"Sahip olmak" biçimli davranışlarda, çeşitli nesnelere sahip
olmak değil, bütün bir davramş biçimi ve dünyaya bakış açısıdır
önemli olan. Herşey ve herkes ihtirasın birer nesnesi olabilirler.
Güncel yaşamda kullandığımız şeyler, kaışılaştığımız insanlar,
mal-mülk. törenler, iyi davranışlar, bilgiler ve düşünceler. Tüm
bu şeyler kendiliklerinden "kötü" değillerdir. Onlan "kötü" ya­
pan, yani kendimizi gerçekleştirmemizi engeller ve özgürlüğü­
müzü kısıtlar olmalarına neden olan, bizim onlara yanlış yaklaş­
mamız, onlara tutunmaya çalışarak, kendimizi onlann zincirle­
rine tutsak etmemizdir.

b) Eckhart'da "Olmak" Kavramı

Eckhart "olmak" kavramım, birbirlerine yakın iki ayrı an­
lamda kullanır. Dar ve psikolojik anlamıyla "olmak", kişinin
yaptıklarının ve düşündüklerinin dışında kalan herşeyden çözül­
mesi ve bu çözülmeyi destekleyen güdülere verilen addır. Quint,
Eckhart'ı haklı olarak "dahî bir ruh çözümlemecisi" diye tanım­
lar: "Eckhart, yorulmadan ve bıkmadan insan davranışları ve dü­
şünceleri arasındaki gizli ilişkileri, bencilliğin kökenini, düşün­
ce ve çaba ürünüymüş gibi görünen kararlılık ve yargılamaların
gizemini çözmeye uğraşmıştır." (Quint DPT, Giriş, S. 19)

96 Sahip Olmak Ya üa Olmak

Davranış ve düşüncelerin gerisindeki gizli motifleri, farkedi-
lemeyen güdüleri araştırmak, bize Freud’un bu konudaki çalış­
malarını hatırlatıyor. Fıeud'dan önce, insanların davranış ve
inançlarının, onların gerçek düşüncelerini gösterdiğine inanılır­
dı. Freud sonrası bu anlayış değişmişse de, Behaviorizm (davra­
nış bilimleri) teorisini savunanlar hâlâ, davranışların en geçerli
ölçü ve en doğru veri olduğuna inanmaktadırlar. Tıpkı yüzyılın
başında atomun parçalanamayacağının düşünülmesi gibi, onlar
da davranışların daha gerisine gidilemeyecek göstergeler oldu­
ğunu ileri sürerler.

Eckhart'ın bu konudaki düşüncesini en iyi açıklayan sözü:
"İnsanlar ne yaptıklannı değil, daha çok ne olduklarını düşün­
melidirler" deyişidir. Yaşamın ağırlığı, "iyi olmak" üzerinde
toplanmalıdır, ııe yapıldığı ya da ne kadar çok yapıldığı üzerin­
de değil. Yapmak hangi temeller üzerine oturtulmuşsa, onun iz­
lerini taşır. Bizi harekete geçiren ruh ve davranışlarımızı yön­
lendiren karakter, "olmak"ı belirleyen gerçek öğelerdir. Dina­
mik özümüzden kopmuş olan davranış ve inanışlar ise bu açıdan
bakınca, gerçek değillerdir.

Eckhart'ın "olmak" kavramına ikinci yaklaşımı, daha derin
ve daha kapsamlıdır. Bu anlayışa göre "olmak" deyince akla; ya­
şam, canlılık, doğum, yenilenme, akmak, dışa taşmak, verimli­
lik ve etkinlik gibi şeyler gelir. Böyle anlaşıldığında "olmak",
"sahip olmak"ın, yani bencillik ve ben'ine bağlılığın karşıtıdır.
Eckhart'ın yorumunda "olmak", klasik anlamda aktif olmak ve
kişinin kendine özgü güçlerini üretici bir biçimde kullanması
demektir ve bu. modem aktif olmak, yani "ticarî" davranmak
kavramından çok farklıdır. Aktif olmayı Eckhart "kendi dışına
taşmak" olarak değerlendirir. (Quint DPT 6) Ve bunu "pişmek
süreci", "kendi kendini doğurmak" veya "kendi içinden taşan,
benliğe akan şey” olarak tanımlamaya çalışır. (E.Benz ve Quint

Sahip Olmak Ya Da Olmak 97

DPT 35) Eckhart'ın aktif karakteri açıklarken bazen, koşmak
sembolünü kullandığını görüyoruz: "Barış içinde koş! Koşan,
hep koşuda bulunan ve barış içinde olan kişi, göksel bir insan­
dır. Gökler hep çevresinde olurlar ve koşarcasına barışı arar o
da." (Quint DPT 8) Bir başka tanımında dr Eckhart, aktif ve
canlı bir insanı, doldurulan, doldukça gelişen ve hiçbir zaman
tam dolmayan bir kaba benzetir. (Franz Pfeiffer'in kitabından.)

"Sahip olmak" eğiliminden kurtulmak, gerçek akti” :tenin ilk
koşuludur. Eckhart'ın alı lâk sistemi içinde en yüce değer, İhına,
ve bencillikten kurtulup, içsel verimlilik ve akTvite durumuna
ulaşılmasıdır.

n

İki Varoluş Biçimi
Arasındaki Temel

Farklılıkların
Çözümlenmesi

Sahip Olmak Ya Da Olmak 101

4
İNSANI "SAHİP OLMAK" DAVRANIŞINA

YÖNELTEN ŞEY NEDİR?

4.1. "Sahip Olmak" Güdüsünün Temeli:
Kazanç Toplumlan

Varlığı özel mülkiyet, kâr ve iktidar üzerine kurulu bir top­
lumda yaşadığımız için, düşünce ve değer yargılanınız önceden
belirlenmiş gibidir. Bu nedenle, endüstri toplumlanndaki birey­
lerin en kutsal ve en doğal haklarının; kazanç, mal-mülke sahip
olmak ve kazanç için çalışmak olduğunu söyleyebiliriz (*).
Böyle bir durumda, mülkiyetin nereden gelip, nasıl elde edildi­
ği önemli olmadığı gibi, ona sahip olmak kişiye bazı sorumlu­
luklar da getirmez. Bu anlayışın temel ilkesini şöyle özetleyebi­
liriz: "Mülkiyetimi nereden ve nasıl elde ettiğim, aynca onu na­
sıl kullandığım, kimseyi ilgilendirmez. Yasalara karşı gelmedi­
ğim sürece, haklarım mutlak ve sınırsızdır."

Mülkiyetin bu biçimi, özel mülkiyet olarak adlandınlır. Çün­
kü Latince'deki "Privare" (soymak, yağma etmek, zorla ele ge­
çirmek ya da başkalannı mahrum bırakmak) sözcüğünden türe-
tilen "özel" mülkiyet, kişiyi o malın tek sahibi ve efendisi kıl-
(*): R.H. T aw ney 'in 1920'de yazdığı "T he A cquisitive Society" (Kazanç
T oplum u) adlı kitap, m odern kapitalizm i anlayışı ve hem toplum sal, hem de
insanlar arasındaki bastırm a olay ın ı kavrayışı açılarından , bugüne dek
aşılam am ış olaıı bir yapıttır. A y n ca M ax W eber. Brentano, Schapiro. Pascal.
Sombart ve K raus'un yazılarında da, endüstri toplum larının insanlar üzerinde
yarattığı etkiler konusunda çeşitli yaklaşım ları bulm ak m üm kündür.

102 Sahip Olmak Ya Da Olmak

makta ve diğer insanların onu kullanıp, ondan yararlanmalarım
kısıtlamaktadır. Mülkiyetin bu biçimi, doğal ve evrensel olarak
tanıtılmaya çalışılsa da, kuraldan çok istisna olmak durumunda­
dır. Tarih öncesinden başlayarak insanlığın gelişimini ve özel­
likle ekonomiye en önde gelen değeri vermeyen Avrupa’nın dı­
şındaki kültürleri incelediğimizde, karşımıza özel mülkiyet yeri­
ne, değişik bazı kavramların çıktığım görüyoruz. "Kişinin kendi
yarattığı mülkiyet", o kişinin çalışmaları sonucunda elde ettiği
mülkiyeti, "sınırlanmış mülkiyet" mülkiyetin çeşitli sorumluluk­
larla sınırlandırılmasını ve diğer insanlara yardımı, "fonksiyonel
ya da kişisel mülkiyet", iş ve kullanım araçlarının ortak ve de ih­
tiyacı olanın ihtiyacı oranında kullanımına açık olmasını, "ortak
mülkiyet" ise, İsrail "Kibbuz"Iarından olduğu gibi, tüm grubun
ortak mallarını kardeşçe bölüşmesini anlatmaktadır.

Toplumda yaygın olan ve kabul gören kurallar, üyelerin ka­
rakterlerini de belirler (sosyal karakter). Bizim durumumuzda
bu karakter, mülkiyeti kazanmak, onu tutmak ve arttırmak (kâr)
arzulan altında biçim bulmaktadır. Ama insanlann çoğu, hiçbir
şeye sahip değillerdir. Peki o halde, mülkiyete sahip olmayan bir
sürü insan, onu kazanmak, elde etmek ve saklamak tutkusunu
nasıl geliştiriyorlar? Mülkiyete sahip olmadan, kendini böyle
hissetmek nasıl gerçekleşiyor acaba?

Hepimizin bildiği gibi, bu soruyu cevaplamak çok güçtür. Bu
konuda karşımıza iki ayn durum çıkıyor. Birincisi, az bir şeye
sahip olan insanlann kendi mal varlıklanna, zenginlerin serma­
yelerine olan düşkünlüğü kadar tutkuyla bağlı olmalan. İkincisi,
bu gibi kimselerin mallannı sıkıca tutup, onlan arttırmak çabası
içinde bulunmalarıdır. Olay, üç-beş kuruş biriktirip, bir yana
koymak gibi, son derece küçük boyutlu bile olsa, bu insanlar bu
arttırma tutkulanna büyük bir arzu ile sanlırlar. Ama asıl haz.
maddesel malları değil, canlı varlıkları mülkiyet altına almaktan

Sahip Olmak Ya Da Olmak 103

doğar. Ataerkil toplumlarda en fakir adam bile, en azından karı­
sının, çocuklarının ve hayvanlarının mülkiyetini elinde tutar,
kendisini onların mutlak efendisi olarak görürdü. Olabildiğince
çok çocuk doğurulması, insan mülkiyetine sahip olmanın ve ça­
lışmak zorunda olmadan "sermaye birikimi" yaratmanın tek yo­
luydu. Bütün yükü kadının taşıması gerektiği düşünülecek olur­
sa, ataerkil toplumlarda çocuk dünyaya getirme olayının, belirli
bir aşamadan sonra, kadının sömürülmesine yol açtığını rahat­
lıkla ileri sürebiliriz. Anneler ise kendi açılarından, küçük ol­
dukları sürece, çocukları üzerinde egemenlik kurmaya çalışarak,
bir denge arayışı içine girmişlerdi. Böylece ortaya garip bir kı­
sır döngü çıkmaktaydı. Sömürülen kadın, çocuklarını sömür­
mekte, büyüyen çocuklar ise babalan ile birlikte bu kez yüıe ka­
dına egemen olmaktaydılar.

İnsanlara sahip olmak arzusu, ataerkil toplumlarda altı-yedi
yüzyıl sünnüştür. Ama bu türlü eğilimler, günümüzde de tam
ortadan kalkmış değillerdir. Fakir ülkelerde ve zengin ülkelerin
de alt tabakalannda böylesi durumlara sık sık rastlanıyor. Ka­
dınların, çocuklann ve gençliğin özgürleşme yolunda attığı
adımlar ise, yaşam düzeyinin yükselmesini sağlamış ve sağla­
maktadır. Burada akla, "kişilerdeki bu, insanlara sahip olma yo­
lundaki ataerkil eğilim aşıldığında, endüstrileşmiş ülkelerdeki
ortalama insanlann mal-mülk kazanma, biriktirme ve bunu art­
tırma arzulan ne olacak?" sorusu geliyor. Bunun cevabı, "sahip
olma alanının genişlemesi gerekir” biçiminde olacaktır. Kişinin
ilgi alanı gelişip, değiştikçe ve bunlar dostlarına, sağlığına, ya­
şam arkadaşına, gezilere, sanat vapıtlanna, Tanrı’ya ve kendi
benliğine doğru yönelip, yayıldıkça, o dar boyutlu mal-mülk tut­
kusu da aşılmış olacaktır.

Ortalama insanlarda görülen bu mal tutkusunu, Max Stimer
1972 yılında yazdığı kitabında çok güzel tanımlar. İnsanlar eş­

104 Sahip Olmak Ya Da Olmak

yalara dönüşmüşlerdir ve birbirleriyle olan ilişkileri de sahip ol-
rnacı bir karakter kazanmıştır. Olumlu anlamıyla, toplumsal
bağlardan kurtulmak demek olan "bireycilik", olumsuz anlamda
ele alınınca, tüm enerjisini kendi başansı uğrunda kullanmak
hakkı (ve törevi) haline dönüşmekte ve "kendine sahip olma"
özelliği ola;ak belirmektedir.

Sahip olma duygusunun en önemli nesnesi, kişinin kendi be-
r.i'dir. Benliğimizin çeşitli görünüşleri ve belirişleri vardır. Bun-
ianubedeııimiz, adımız, sosyal statümüz, (bilgimiz dahil) sahip
nlduğumi'7. şeyler ve hem kendimizin görüp, hem de dışa yan-
. ıtmaK istediğimiz görüntümüz olarak sıralayabiliri:-.. Benlik:
bilgi ve beceri gibi gerçek özellikler ile bu gerçek özün çevre­
sinde oluşturulan bazı düşünsel özelliklerin bir bütünleşmesi
kanşırr'd ’r. Burada önemli olan, benliğin içeriğinden çok, bizim
c-r rahip olduğumuz bir "mal" gibi görüp, kişiliğimizi bu teme­
le' orurtmamızdır.

Sahip olmacı düşünceyi incelemen, unutulmaması gereken
oir nokta da, ondokuzuncu yüzyıldan sonra bu düşürmeyle ilgili
tutumlarda görülen bazı değişikliklerdir. Mülkiyete olan bağlı­
lık. Birinci Dünya Savaşı'ndan sonraki on yıl içinde ortadan
kalkmış gibiydi. Önceleri "eski güzeldir!" sloganı ile herkes, sa­
hip olduğu şeyleri saklamak, onlara bakmak ve kullanabildiği
kadar kullanmak tutumundayken, savaş sonrasında bu anlayış
de; içmiştir. Günümüzde ise herkes, sanki atmak için satın alıyor
gibidir. Günün moda düşüncesi "kullan, tüket ve at!" biçiminde
gösteriyor kendini. Yeni bir şey, otomobil, ç bise veya teknik bir
araç alındıktan bir süre sonra, kullanımdan sıkılan ve bıkan kişi,
piyasadaki en yeni modellere sahip olmak tutkusuyla yanmaya
başlar. Bunun için de eskisini atar veya yenisi ile değiştirir. "Ye­
ni olan güzeldir!" anlayışı, yani Kazanmak, elde etmek, kullan­
mak ve atmak, çağdaş yaşam düşüncesini belirleyen en önemli

Sahip Olmak Ya Da Olmak 105

etkendir.

Günümüz tüketimci tavrını en iyi açıklayan örnek, bir araba­
ya sahip olmaktır. Büyük ekonomilerin hemen tümü, otomobil
üretimi temeline dayandığı için, yaşamımızın önemli bir bölümü
de. otomobil tüketimi üzerine kuruludur. Bu nedenle çağımızı
"otomobil dönemi" olarak adlandırmak mümkündür.

Bir otomobile sahip olmak, bunu başarmış olanlar için, yaşa­
mın en zorunlu öğelerinden birisidir. Otomobile sahip olmak is­
teyenler ise. özellikle sosyalist ülkelerde, bunu mutluluğa ulaş­
manın tek yolu olarak değerlendirirler. Ama elde ettikten sonra,
kişilerin kendi araçlarına olan ilgilerinin çok derin ve sürekli ol­
madığı görülür. Otomobil sahipleri bir-iki yıi soma, otomobüle-
ıini uış görünüşü değişik olan yenileri ile değiştirmeye ve bu
arada kârlı bir ticaret yapmaya çalışırlar. Büyük bir oyuna ben­
zeyen bu duygusal mücadelenin sonunda *lde edilen şey, yeni
marka bir otomobilden başka bir şey değildir.

Otomobile sahip olmak tutkusu ile bir modele karşı olar il­
ginin böylesine kısa süreli olması, ortaya çelişik bir durum koy­
maktadır. Bu bilmecenin çözümünü arar ve insanın neden böyle
davrandığını araştıracak olursak, durumu etkileyen bir çok öğe­
yi hesaba katmamız gerekecektir. İlk olarak karşımıza çıkan şey.
otomobile olan ilgimizin ve onunla ilişkimizin, kişisellikten
uzaklaşmış olmasıdır. Otomobil, bağlı olu.ıan herhangi bir nes­
ne değildir. Toplumdaki yerin, benliğin ve kişinin başkalarını et­
kileme gücünün bir göstergesi haline dönüşmüştür. Yeni bir oto­
mobil almakla benliğimize yeni bir yön, yeni bir bölüm kazan­
dırmış olmaktayız. İkinci olarak, her altı yıl yerine, iki yılda bir
otomobilimizi değiştirdikçe, bu kazanç ile bağımlı olan mutlu­
luk duygumuzun artmakta, sahip olmanın getirdiği, bir şeyleri
denetleme, onlann efendisi olma duygumuzun yükselmekte ve

106 Sahip Olmak Ya Da Olmak

bunu yineledikçe, içimizdeki zafer kazanma sevincinin fazlalaş­
makta olduğunu görmekteyiz. Üçüncü olarak, her yeni otomobil
değişimi çağdaş insana, onun bilincinin derinliklerine dek işlen­
miş olan kâr yapma arzusunu gerçekleştirmek için, yeni bir im­
kân yaratmaktadır. Bu konuda değineceğimiz dördüncü öğe, ol­
dukça önemli bir noktayı vurgulayacak. İnsanı harekete geçirme
konusunda teşvik edici öğelerin önemi, bilinen bir gerçektir. Ça­
ğımız insanında itki ve teşvik öğeleri kısa bir süre sonra incelip,
önemini yitirdiği için, kişiler sürekli olarak, onlara hareket ve
şevk verecek yeni öğelerin ihtiyacı içindedirler. "İnsan Yıkıcılı­
ğının Anatomisi" adlı kitabımda, "aktifleştiren" ve "pasifleşti­
ren" güdüler arasındaki farkı incelemiş ve şu noktayı belirtmiş­
tim: "Harekete geçirici bir öğe ne denli basit, yani pasifleştirici
olursa, o denli çok değiştirilmesi ve türünün başkalaştırılması
gerekir. Ne kadar aktifleştirici olursa, etkileme gücü o kadar sü­
reklidir ve ne içeriğinin, ne de dış görünüşünün değiştirilmesi
gerekmez." Beşinci ve son olarak, en önemli özellik olan, sosyal
karakteri belirtmek istiyorum. Son yüzyılda toplumlann karak­
terleri oldukça değişti. "Biriktirme" eğiliminin yerini, "piyasaya
göre yönelen" karaktere bırakması ile sahip olmak eğilimi orta­
dan kalkmadı, ama epeyce biçim değiştirdi. (Bu konuyu daha
geniş olarak, 7. Bölüm’de işleyeceğim.)

Günümüzde kişi, ilişkide olduğu insanlara karşı da sahip ol­
ma eğilimiyle doludur. Doktordan, dişçiden, avukattan ve işçi­
den bahsederken, "benim doktorum", "benim dişçim”, "benim
avukatım" ve "benim işçim" demektedir. İnsanlar dışında eşya­
lar, hatta duygulardan konuşulurken bile, onlar da bir mülkiyet
kapsamı içinde anlatılırlar. "Benim hastalığım", "benim ameli­
yatım", "benim ilaçlanm" derken, kişilerin yaşadıktan olayları
sahip oldukları şeylenniş gibi ele aldıklan, görülür. Böyle kişi­
lerin sağlıklarındaki bir bozulmayı, ellerindeki hisse senetleri

Sahip Olmak Ya Da Olmak 107

değerinden yitirmiş gibi algılayıp, öyle değerlendireceklerine de
kuşku yoktur.

Buna benzer biçimde, fikirler ve inançlar da, kişilikten ayrı­
lıp, dışlaştınlmakta ve sahip olunabilir mülkiyetin bir parçası gi­
bi görülmektedirler. Alışkanlıklar da öyle. Her sabah belirli bir
saatte kahvaltısını yapmaya alışmış bir kişiyi ele alalım. Bu ola­
yı değiştirecek herhangi bir durum söz konusu olduğunda, alış­
kanlığına bir mal gibi sarılmış olması nedeniyle, o kişi onun de­
ğişmesinin, kendi güvenliğini tehlikeye düşüreceğini sanıp, bu­
na karşı çıkacaktır.

Sahip olmak güdüsünü böyle yaygın bir biçimde tanımla­
mam, bir çok okuyucuya haklı olarak tek yanlı ve aşırı olumsuz
bir değerlendirme olarak gelebilir. Ama toplumdaki genel anla­
yışı belirtmem ve gerçeğe yakın bir görüntüyü çizmem için ge­
rekliydi bu. Eklemem gerek ki, yeni genç nesilde, yukarıdaki
olumsuz tablodan ayrılan ve çoğunluğun alışkanlıklarına ters
düşen bazı olumlu eğilimler sezinienmekte. Bunlar arasında,
gaspedici ve sahip olucu düşüncenin gizli biçim bulmasıyla olu­
şan bir tüketim alışkanlığı yerine, "sürekli" bir kazanç bekleme­
den. yalnızca canlılıktan duyulan sevinci yaşayabilmek için yö-
nelinen tüketim biçimlerine rastlıyoruz. Yine bu gençler, beğen­
dikleri müzikleri dinleyebilmek, istedikleri bir yeri görebilmek
ya da arzuladıklan bir insanla tanışabilmek için, uzun ve yorucu
gezileri göze alabiliyorlar. Amaçlannın gerçekten de böyle
önemli olup, olmadığım burada tartışmak istemiyorum. Ayrıca
kendilerinde belirli bir ciddiyetin, bir ön hazırlığın ya da konu­
ya konsantre olma yeteneklerinin eksikliği bilinse bile, bu genç
insanların, çabalarının karşılığında ne alacaklannı ve ne kazana­
caklarını sormaksızın, "olmak" konusundaki gösterdikleri cesa­
ret ve çabayı saygıyla karşılamak gerekir.

108 Sahip Olmak Ya üa Olmak

Gençlerin politik ve fılozofık görüşleri, çoğu kez duygusal
ve hayalci etkiler taşımalanna rağmen, temel davranış biçimi
olarak kendi "pazar” değerlerini yükseltebilmek için her şeyi
kendi benliklerine göre ayarlamak eğiliminden annıktırlar. Bu
onlan, eski nesilin görüşlerine oranla daha içten ve samimi kılı­
yor. Düşlerini ve kafalarındaki imajlarını korumak için bilinçli
ya da bilinçsiz olarak yalan söylemiyor!■'.r ve enerjilerini çoğun­
luğun yaptığı gibi, gerçeği bastırabilmek uğrunda harcamıyor­
lar. Aslında bazı ileri yaşlılar, onlardaki bu gerçeği görmek, hem
de bunu söylemek cesaretine ve onların bu namuslu davranışla­
rına gizliden hayranlık bile duymaktalar. Gençlerin çoğunluğu,
herhangi bir dine ya da politik görüşe bağlı görünseler bile, ger­
çek bir doktrin veya ideolojinin savunucusu değiller. Hepsi de
"gerçeği veya yaşamın anlamını aradıklarını” söylüyorlar. Bu
gerçeği bulamamış olmalarına ve yaşam pratiklerine yön vere­
cek bir amacın yokluğunu hissetmelerine rağmen, bu gençlerin
sahip olmak ve tüketim tutkuları yerine, "kendileri olmak" çaba­
sı içinde bulunmalarını yineliyorum, saygı ile karşılamak gerek.

Ancak bu olumlu görüntüye de bazı sınırlar getirmek zorun­
dayız. Altmışlı yılların sonlarına doğru sayılan önemli ölçüde
azalmış olan, ama yine de yukarıda değindiğimiz yeni neslin
önemli bir bölümünü oluşturan bazı gençler, özgürleşme olayı­
nı tam kavrayamamış bulunuyorlar. Böyleleri, herhangi bir
amaçlarının olmayışını ve yönelmek istedikleri bir hedefin bu­
lunmayışını. bağımlılıktan ve toplumsal sorumluluklardan kur­
tulmak istediklerini söyleyip, isyan ederek örtmeye çalışmakta­
lar. Tıpkı ebeveynleri gibi, yeni olanın güzel olacağı inancını ta­
şıyan bu gençler, tüm eski geleneklere ve insanlığı bugüne ge-
tinniş olan büyük düşünürlere karşı olmak, onlan umursama­
mak fobisine tutulmuş gibidirler. Çocuksu bir narsizmle. bulu­
nabilecek herşeyi. kendilerinin bulabileceklerine inanan bu tür

Sahip Olmak Ya Da Olmak 109

kimselerin gerçek istekler* yeniden küçük birer çocuk olabil­
mektir. Herbert Marcuse göi yazarlar da "sosyalizmin ve devri­
min ana hedefi, olgunluğaulaşmak değil, çocukluğa geri dön­
mektir" biçiminde dile gefcn bu görüşü destekleyip, yönlendir­
mişlerdir. Genç ve hayalisi yaşadığı sürece mutlu olan bu in­
sanlar, bir süre sonra hiçbr önemli inanca ve düşünceye vara­
madıklarını görünce, büyiK bir hayal kırıklığına uğramışlardır.
Kendi içlerinde yönelecek bir merkez bulamayan bu kişiler,
amaçsız, yorgun ve yaşanlan zehir olmuş insanlar haline dö­
nüşmüşler ya da mutsuz faratik göstericiler olarak kalmışlardır.

Büyük umutlarla yola çkan herkesin hayal kırıklığına uğra­
dığı söylenemez, ama böyt mutsuz olanların sayısı da az değil­
dir. Gençleri bu yöne yöndten güdülerin neler olduğunu araşh-
ran istatistikî veriler ve biimsel araştırmalar yoktur. Hem olsa
da, bunlardan yararlanarak bireyleri böyle davranmaya iten ne­
denleri kesin olarak kestimek zordur. Günümüzde Amerika ve
Avrupa'da milyonlarca gerç, kendilerine doğru yolu gösterecek
yaşam ustalarını ve yaşamgeleneklerini anyorlar. Ancak ortaya
çıkan yol göstericilerin bil çoğunun dolandırıcı olduklan anla­
şılmıştır. Kimi tarikatlar i<e, tamamen başkanları olan Guru’la-
nn prestij ve para kazanım amaçlarını temsil etmektedirler. Ba­
zı inanan gençlerin, bir takım sahteliklere rağmen, sunulan yön­
temlerden yararlı sonuçlaı çıkardıkları gözlemlenirken, bir ço­
ğunun hiç bir içsel değişiıne uğramadan ve bunu düşünmeden,
habire verilen teknikleri ujguladıklan görülüyor. Bu kuruluş ve
tarikatlara katılanlann sajilannı ve bunlann, sunulan "yaşam
teknikleri"nden ne ölçüde yararlandıklarını anlayabümek için,
detaylı ve kapsamlı çözümlemeler gerekmektediı.

Benim inancıma göre, "sahip olmak" ilkesinden "olmak" il­
kesine yönelmek isteyen gençlerin ve daha yaşlılann sayısı pek
azımsanmayacak boyutlara ulaşmıştır. Çoğunluğun "sahip ol­

110 Sahip Olmak Ya Da Olmak

mak" karakterini taşıdığı bir dünyada, "olmak" çabası ve inancı­
nı taşıyan bireyler ve gruplar, tarihsel bir görevle karşı karşıya-
dırlar. Tarihte bir çok kereler, toplumların daha sonraki yöneliş­
lerini belirleyen küçük gruplar ve azınlıklar çıkmışlar ve dünya­
nın geleceğini belirlemek, bu yolu göstermek görevini üstlen­
mişlerdir. Günümüzde de böylesi eğilimlerin ve grupların varlı­
ğı, bizleri geleceğin daha olumlu kurulacağı ve "sahip olmak"
karakterinin yerini, "olmak" yönlenişine bırakacağı konulannda
umutlandırmaktadır. Bu umudu destekleyen bir diğer nokta, ta­
rihsel akış içinde değişip, artık geriye çevirilemez olan bazı fak­
törlerin de, "olmak" ilkesinden yana tavır almalandır. Ataerkil
egemenliğin yıkılması ile birlikte, erkeklerin kadınlar ve ana-ba-
banın da çocuklar üzerindeki baskılan ile onlara "sahip olmak"
eğilimleri yok olmaya yüz tutmuştur. Rus devrimi ve büyük bir
olasılıkla Çin devrimi gibi, yirminci yüzyılın politik devrimleri,
genelde başansız olarak nitelendirilebilir. Ama daha başlangıç
aşamalannda olmasına rağmen çağın zaferini kazanmış gibi gö­
rünenler, çocuklar, kadınlar ve cinsel devrimdir. Onların istekle­
ri çoğunluk tarafından bilinçli olarak kabul edilmekte ve bu ko­
nulardaki eski teoriler, günden güne gülünçleşmektedirler.

4.2. "Sahip Olmak" Güdüsünün Yapısı
İnsanların "sahip olmak" biçiminde davranmalarının nedeni,

özel mülkiyet kavramının karakterinde gizlidir. Bu tür davranış­
ta en önemli şey, sahip olmak, en büyük hak ise sahip olunan;
saklamak ve kendinin kılmaktır. Elde olanı tutmak eğilimindeki
bu güdü, diğer bütün isteklerin ve güdülerin önüne geçer, sahip
olmanın yararlı bir biçimde kullanılmasını bile engeller. Böyle
bir davranış Buddhizm'deki "ihtiras" ya da Yahudilik ve Hristi-
yanlık'taki "açgözlülük"le eşanlamlıdır ve her şeyi, kişinin ege­

Sahip Olmak Ya Da Olmak III

menliği altındaki ölü ve cansız nesnelere dönüştürmekten başka
bir işe yaramaz.

"Bir şeye sahibim” cümlesi, bize özne (ben veya sen, o, biz,
ötekiler) ile nesnenin sürekli bir yapıda olduğu izlenimini ver­
mektedir. Ama özne de, nesne de süreksiz ve değişkendir aslın­
da. Kişi ölebilir veya birşeyler elde etmesini sağlayan toplumsal
yeriı den olabilir. Buna benzer biçimde, nesne de yok olabilir,
kırılabilir ve değerinden yitirebilir. Herhangi bir şeye sonsuza
dek sahip olmak düşüncesi, değişmez ve zedelenmez maddelere
bağlı olan bir hayaldir.

İnsan her şeye sahip gibi gözükse de, gerçekte hiçbir şeye sa­
hip değildir. Çünkü bir nesneye sahip olmak, saklamak ya da
onu denetlemek, yaşam sürecindi belirli ve kısa alanlanna özgü,
onunla kısıtlıdır.

"Ben o şeye sahibim" cümlesi bir de, o nesneye sahip olmak
açısından ben'in (öznenin) açıklanmasına yarar. Bu durumda
"ben" sözcüğü özne olmaktan çıkar ve "ben", "sahip olduğum o
şey" ile özdeşleşir. Böylece sahip olunan şey ya da mülkiyetim
alündaki nesne, benim kişiliğimi ve karakterimi biçimlemiş
olur. "Ben, benim" sözünün anlamı da, "ben o şeye sahip oldu­
ğum için'benim” özelliğini kazanır. Burada "o şey" kendi gücüm
ile denetimim altına aldığım insanların ve nesnelerin tümünü
göstermektedir.

"Sahip olmak" ilkesinde, kişi ile onun sahip olduğu şeyler
arasında canlı bir ilişki yoktur. Hem kişi, hem de o şeyler birer
nesnedirler ve kişi, o şeyleri kendi denetimi altına alma imkânı­
nı bulduğu için, o şeylere sahip olmuştur. Ama bunun tersi bir
ilişki de söz konusu olabilir. Kişinin tüm ruhsal sağlığı ve den­
gesi. olabildiğince çok şeyler elde etmeye bağlı olduğu sürece,
nesneler kişilere bağlı olmaktan çıkıp, onlan denetler duruma

Sahip Olmak Ya Da Olmak

gelirler. "Sahip olmak" davranış biçimi, özneler ve nesneler ara­
sındaki canlı ilişkiyi, ölü bir ilişki haline getirir ve hem nesne­
ler, hem de özneleri birer "şey" yapar.

4.3. Sahip Olmak - Şiddet - îsyan
Tüm canlılar kendi doğalanna uygun bir gelişme göstermek

isterler. Bu nedenle yine her canlı, kendi doğal yapısına uyma­
yan bazı kısıtlamalara tepki gösterir. Bu tepkiyi kırabilmek için,
bilinçli ya da bilinçsiz, fiziksel ve mhsal şiddet kullanılması
şarttır. Böyle bir şiddet kullanıldığında, cansız nesnelerin mole­
kül ve atom yapılannda yer alan enerjinin etkisiyle, değişik
oranlarda olmak üzere fiziksel yapılanm değiştirdiklerini görü­
rüz. Ama cansız nesneler, kullanılma durumuna karşı hiçbir tep­
ki göstermezler. Canlı varlıklara karşı, onların kendi yapılarına
ters yönde ve gelişimlerini engelleyecek biçimde baskı yapılma­
sı ve şiddet uygulaması ise, büyük tepkilere yol açar. Bu tepki­
ler açık, etkili, direkt ve aktif olarak gerçekleşebileceği gibi,
kendilerini dolaylı biçimde ve çoğu kez görüldüğü üzere bilinç­
siz bir direnme olarak da gösterebilirler.

Ama dünyamız bir engellenmeler dünyasıdır. Küçük bebek­
ten çocuğa, gençten orta yaşlılara dek hemen herkesin bilgiye ve
gerçeğe ulaşmak, bazı şeylere yakınlık duymak yolundaki istek­
leri ve bunu dile getirmeleri kısıtlanmaktadır. Yetişkin insanlar,
kendi içlerinden gelen gerçek isteklerini ve kendi arzularını ter-
ketmeye zorlanıp, toplumda kabul gören düşünce ve duygulara
uygun davranış kalıplarına sokulmak istenirler. Toplumun ve
onun psiko-sosyal bir temsilcisi olan ailenin aşmak zorunda ol­
duğu soru şudur: "Bir insanın isteklerini ona farkettirmeden na­
sıl kırar ve istediğimiz yönde değiştirebiliriz?" Bu güç sorun,
karmaşık bir ideoloji sistemi içinde yer alan amnağanlar ve ce­

Salrip Olmak Ya Da Olmak 113

zalar düzeni aracılığı ile oldukça başanlı bir biçimde çözümle-
nebilmektedir. Öylesine ki, bir çok insan kendi istekleri doğrul­
tusunda davrandığını sanırken, aslında bu isteklerin çoktan sap­
tırılıp, yönlendirilmiş olduğunun farkına bile vurmamaktadır.

İsteklerin bastırılması sürecinde en büyük güçlük, cinsellik
konusunda ortaya çıkmaktadır. Çünkü cinsellik çok güçlü bir
doğal güdüdür ve diğer arzular kadar rahatça başka yönlere ka-
nalize edilememektedir. İşte bu nedenle tarih boyunca, cinsellik
ile öteki insancıl tutkulardan çok daha fazla mücadele edilmiş­
tir. Bu alanda, ahlâkf açıdan cinselliğin kötülenmesinden (cin­
sellik kötüdür), olayı sağlığa zararlı gibi göstermeye dek (kendi
kendini tatmin zararlıdır) çeşitli uygulamalar görülmüştür. Kili­
senin doğum kontrolünü yasaklaması, yaşama olan saygılann-
dan değildir. (Çünkü böyle bir anlayış, ölüm cezasımn kaldırıl­
masından ve savaşlann engellenmeye çalışılmasından da yana
olmak zorundadır.) Daha çok, türün sürmesini sağlama işlevi dı­
şında, cinselliği engellemek amacım taşımaktadır.

Eğer yalnızca cinsellik söz konusu olsaydı, onunla neden bu
kadar çok uğraşıldığını anlamak güç olurdu. Ama amaç tek ba­
şına cinsellik değil, insanın tüm isteklerinin kırılmasıdır. îlkel
diye adlandınlan bir çok kültürde cinsel yasaklamalara rastlan­
maz. Böylesi kültürlerde sömürme ve bastırma (ezilme) söz ko­
nusu olmadığından, bireylerin isteklerinin kırılıp, yönlendiril­
mesi de gerekmemektedir. Bu kültürlerin insanlan cinselliği,
cinsel ilişkilerde bir suçluluk duygusuna kapılmadan gerçekleş­
tirmektedirler. İlginç olan, cinsel özgürlüğün onları bir azgınlı­
ğa ya da aşırılığa sürüklememesidir. Kısa bir süre cinsel yönden
beraber olan çiftler, daha sonra bir araya gelmekte ve birlikte ya­
şamaya başlamaktadırlar. Ama bu durumda kişilerin bir "eş de­
ğiştirme" ihtiyacı duymamaları en dikkati çeken noktadır. İki ki­
şi arasındaki aşk bitince de, hiçbir engelle karşılaşmadan birbir­

i 14 Salıip Olmak Ya Da Olmak

lerinden ayrılabilmektedirler. "Sahip olmak" biçiminde davran­
mayan bu kültürlerde cinsellikten alınan haz, cinsel aşınlığın ya
da çeşitliliğin bir sonucu değil, "olmak" eyleminin bir görüntü­
sü ve bir belirişidir. Bunları anlatmakla, insanlığın bu tür ilkel
bir yaşantıya geri dönmesi gerektiğini savunmuyorum. Zaten bi­
reyciliğin gelişimi ve insanlar arasındaki ilişkilerde ortaya çıkan
birçok özellikler, sevgiye ilkel toplumlardakinden çok başka bir
anlam verdiğinden, istesek bile bu geri dönüşü gerçekleştireme­
yiz. O halde, kendimizi indirgeyemed iğim ize göre, yükseltmek
ve geliştirmek zorundayız.

Burada en önemli konu, "sahip olmak" toplumlannda karak­
teristik olan cinsel ihtirasın, sahip olmak eylemini ortadan kal­
dıran yeni dünya görüşleri sonucunda, gerçek yerine dönmesini
ve normal duruma kavuşmasını sağlayabilmektir. Cinsel yasak -
lann yıkılması, tek başına özgürleşmeyi sağlamaya yetmemek­
tedir. Geçirilen deneylerden anlaşılmıştır ki, bu konudaki baş­
kaldırılar cinsel doyum ve onu izleyen suçluluk duygusu alnn-
da ezilip, gitmektedir. Özgürlüğe giden tek yol, içsel bağımsız­
lığa ulaşmaktan geçer. Böylelikle dar boyutlu bir cinsellik anla­
yışı da aşılmış olur. Yasaklamalar; cinselliğe düşkünlük ve sa­
pıklıklar, ortaya çıkarırlar, ama cinselliğe düşkünlük ile sapık
eğilimler, insanlan özgür kılamazlar.

Çocukta isyan, kendini değişik biçimlerde gösterir. Çocuk,
ona öğretilen temizlik kurallarına ters davranır, çok az veya çok
fazla yer ya da saldırganlığa, sadist eğilimlere ve kendine zarar
verici eylemlere yönelebilir. Bu isyan daha çok da bir "tembel­
lik grevi" biçiminde kendini gösterir. Çocuğun dünya ile olan il­
gisi azalır, pasiflik ve uyumsuzluk durumlan, hatta kendini ze­
deleyecek derecede içe kapanma görülebilir. (Çocuklar ve ana-
baba arasındaki iktidar çekişmesi konusunda. David E. Schec-
ter'in "Infant Development" (Çocuk Gelişimi) adlı kitabına ba­

Sahip Olmak Ya Da Olmak 115

kınız.) Tüm veriler bize, gerek çocukların ve gerekse yetişkinle­
rin gelişim süreçlerine dıştan yapılan karışmalar ve baskıların,
mhsal ve zihinsel bir çok sorunun, özellikle de yıkıcılık eğilimi­
nin, en önemli nedenleri olduğunu göstennektedir.

Özgürlük bir laissez-faire (istediğini yapma) ya da keyfince
davranma eylemi değildir. Her tür gibi, insanın da kendine özgü
bir yapısı vardır ve gelişimini bu yapı çerçevesinde sürdürür.
"Özgürlük" deyince ben işte bunu, yani insanın varoluşuyla bir­
likte getirdiği kendi öz yapısına uygun biçimde gelişip, evrimle-
şebilme imkânlarına sahip olmasını anlıyorum. Bu anlayış, insa­
nın kendine uygun gelişim koşullarını sağlayan yasalara uyumu­
nu ve itaatini gerektirir. Bu amacı destekleyen her otorite, "akıl­
cı bir otoritedir." Çocuğun canlılığım, eleştirel düşünebilme ye­
teneğini ve yaşama olan inancını destekleyen bu "akılcı otorite­
nin" karşısında, çocuğun kendi gelişim gereklerini ve isteklerini
hiçe sayarak, onu otoritenin istekleri doğrultusundaki kurallara
uymaya zorlayan "akıldışı otorite" yer alır.

"Sahip olmak" kökenli davranış biçimi mülkiyet ve kazanç
temellerine bağlı olduğu için, iktidara ulaşmak, hatta ona bağım­
lı olmak tutkusundadır. Bir canlının egemenlik altına alınıp, de­
netlenebilmesi ise. onun isteklerini kıracak bir şiddet kullanıl­
masını gerektirir. Özel mülkiyet de, mallanmızı bizden almak
isteyenlere kaışı koruyabilmemiz için, yine belirli bir gücü ve
iktidarı şart koşar. Aslında hiçbir kimse yeterince mala sahip
olamamaktadır. Ama mülkiyete sahip olmak tutkusu, bizi şiddet
kullanmaya ve başkalarını açık ya da gizli biçimde sömümıeye
itmektedir. "Sahip olmak” eğilimindeki bir insan, mutluluğu
başkalanna üstün olmakta, gücünün bilincine varmakta ve son
aşamada fethetme, soyma ve öldünne yeteneklerinde bulmakta­
dır. "Olmak" ilkesinde ise mutluluk sevgide, paylaşmada ve ver­
mededir.

116 Sahip Olmak Ya Da Olmak

4.4. "Sahip Olmak" Güdüsünü Destekleyen
Diğer Etkenler

"Sahip olmak" güdüsünü destekleyen en önemli faktörlerden
bir tanesi, konuşulan dildir. Her insanın bir adı vardır (gelişme­
ler bu düzeyde giderse, belki de yakında hepimizin bir numara­
sı olacaktır) ve bu ad bizde, o insanın ölümsüz olduğu hayalini
uyandırır. Ad, insanla eşdeğer olmuştur ve insanı bir yaşam sü­
reci gibi değil de, kalıcı ve değişmez bir şey olarak canlandınr
gözümüzde. Daha önce de belirtmiş olduğum gibi, gramerdeki
isim sözcüklerinin işlevi de aynıdır. Sevgi, gurur, nefret, sevinç
dediğimizde, sanki kesin ve elle tutulabilir maddelerden söz edi­
yor gibiyizdir. Halbuki gerçek olan, insanlann içlerinde varolan
süreçlerdir. Bu. bir hareketlilik, bir akışkanlıktır ve isimler bi­
zim bu gerçeği farketmemizi engellemektedirler. Masa veya
lâmba gibi eşyalan belirten isimler bile, yanıltıcıdırlar. Adlan­
dırdıkları eşyalann bazı katı maddeler oldukları izlenimini
uyand ı.dar bizde. Ama aslında bu şeyler, bizim fizik sistemi­
miz içinde belirli bazı etkiler yaratan birer enerji sürecidirler.
Biz direkt olarak bir masayı ya da lâmbayı algılamayız. O eşya­
lardan bize yansıyan etkiler, kültürel bir öğrenme süreci sonu­
cunda, belirli biçimler alırlar. Yani gelen enerjik yansımayı al­
gılayınca, onun hangi eşyadan geldiğine karar veren ve onu bi­
çimleyen birey, daha doğrusu kültürel süreçtir. Çoğunlukla eş­
yalann orada öylece var olduklarını düşünür, buna inanırız.
Ama atladığımız nokta, toplumun bize, fiziksel duyularımıza
çarpan etkileri, algılara dönüştünneyi öğrettiğidir. O kültür için­
de yaşayabilmek için, duygulan algılara dönüştürüp, bununla
hem çevremizi, hem de kendimizi yönlendirip, biçimlememiz
gerekmektedir. Algılara birer isim verince, onlan süreç olmak­
tan çıkararak, katı maddeler haline getirir ve değişmez bir ger­
çekliğe ulaştığımızı sanırız. İşte toplum bize bunu öğretir, bu be­

Sahip Olmak Ya Da Olmak 117

ceriyi kazandırmaya çalışır.

Sahip olmak ihtiyacını destekleyen bir diğer etken, biyolojik
kökenli bir istek olan, yaşamak, yaşamda kalmak arzusudur. Be­
denimiz bizim ruhsal durumumuzdan bağımsız olarak, sürekli
biçimde "ölümsüzlük" arzusu ile doludur. Ama gözlemler sonu­
cu ölümün kaçınılmaz olduğunu bildiğimiz için, ölümsüzlük
imajını yaratacak bazı semboller ve değerler arayarak, bir çö­
züm bulma çabasına yöneliriz. Bu arzu, tarihte çok çeşitli görü­
nümler almıştır. Mısır firavunlarının piramitlerde gömülü olan
cesetlerinin ölümsüzlüğüne inanılırdı. Ayrıca avcı topluluklar­
daki ölümden sonrası inançları ile Hristiyanlık ve İslâm dinle­
rindeki cennet inancı da. bu konudaki örnekler arasındadır. On-
sekizinci yüzyıldan sonra Batı toplumlannda "tarih" ve "gele­
cek" kavranılan, dinsel cennetin yerini aldı. Artık tarih kitapla-
nnın dip notlarında yer almayı garantileyecek şöhret, tanınmış-
lık veya adının kötüye çıkması gibi özellikler, ölümsüzlüğün ka­
nıtlan sayılıyor. Şöhret özlemi, geleneksel dinlere ve öteki âle­
me inanmayan kişiler (özellikle politikacılar) için salt dünyasal
bir tutkudan öte, dinsel bir anlam da taşımaktadır. Bu çerçeve
içerisinde halk, ölümsüzlüğe giden yolu hazırlamakta, reklâm
menajerleri ise çağın papazları olmak rolünü üstlenmektedirler.

Belki de "sahip olmak" güdüsünün böylesine güçlü olması­
nın nedeni, ölümsüzlük duygusunu t.-.tmin etme konusundaki et­
kinliğidir. "Kendimi" sahip olduğum şeylerden oluşan bir bü­
tünlük olarak kabul edersem, onların yok olmazlığı, benim
ölümsüzlüğümü sağlayacaktır. Eski Mısır'daki mumyalamadan,
günümüzdeki hukuksal ölümsüzlük kaynağı olan "son istek"e
kadar, insanlar fizik yaşamları ötesinde "canlı kalmayı" bilmiş­
lerdir. "Son istek" ile kişi, gelecek nesiller için, kendi mal varlı­
ğının nasıl ve nerelerde kullanılması gerektiğini belirlemektedir.
Böylelikle miras yasaları aracılığı ile de. sermaye yatırımcısı ro­

118 Sahip Olmak Ya Da Olmak

lüne büründüğü oranda, ölümsüzleşmektedir.

4.5. "Sahip Olmak" Güdüsü ve Anal Karakter
"Sahip olmak" güdüsünü daha iyi anlayabilmek için, Fre-

ud'un önemli buluşlarından birine değinmek yararlı olacak. Fre­
ud, çocukların pasif alıcı dönemlerinden sonra saldtrgan alıcılık
evrelerini yaşadıklarını, daha sonra ise yetişkinliğe geçmeden
bir adım öncesi olan "anal erotik" döneme girdiklerini anlatır.
Freud'un da kanıtladığı gibi bu son dönem, insanın gelecek ya­
şamını etkilemesi açısından çok önemlidir. Bu aşamaya takılıp,
gerekli adımı atamayanlarda gelişen "anal karakter", yani insa­
nın tüm enerjisini hem maddesel şeylere ve paraya, hem de duy­
gulara, sözcüklere ve jestlere sahip olmaya, onları biriktirip sak­
lamaya yöneltmesi ve bu amaçla kullanması, "anal erotik" evre­
nin kalıntılarıdır. Cimrilerin davranışlarında dile gelen bu karak­
ter yapısı, çoğunlukla aşırı bir düzen tutkusu, titizlik ve inatçılık
özelliklerini de beraberinde taşır. Freud'un açıklamalannda, pa­
ra ile dışkı arasında kurulan sembolik ilişki ve bununla ilgili çe­
şitli örnekler çok ilginçtir. Anal karakterin, yeterli olgunluğa va-
nlamamasının bir sonucu olduğu yolundaki Freud'çu görüş as­
lında, ondokuzuncu yüzyıl burjuva toplumlanmn bir eleştirisi
niteliğini taşımaktadır. Bu dönemde anal karakteri belirleyen
özellikler, toplumun ahlâk kurallarını biçimlemekte de kullanıl­
mış ve insan doğasının normal özellikleri olarak açıklanmışlar­
dır. Freud'un para = dışkı eşitliği (Freud öyle düşünmemiş bile
olsa) burjuva toplumlanmn açgözlülüğe ve sahip olma hırsına
dayalı işleyiş düzeninin bir eleştirisidir. Bu yaklaşım, Marx'in
"Ekonomik ve Filozofık El Yazmalan”nda paranın işlevi üzeri­
ne yaptığı açıklamalarla benzerlikler göstermektedir.

Belirtmek gerekir ki, Freud için en önde gelen konu, Libi­

Sahip Olmak Ya Da Olmak 119

do'nun gelişimindeki dönemlerdir. Karakter oluşumu ise, ondan
sonra gelir ve ikinci derecede önem taşır. Bence bu doğru değil­
dir. Kanımca karakter oluşumunda en etkili şey, çocuğun ilk
yaşlarında kurduğu insanlar arası ilişkiler ile onu etkileyen top­
lumsal koşullardır. Konumuz açısından önemli olan, Freud'un,
"sahip olmak" tutkusunu gerçek olgunluğa ulaşmadan önceki bir
dönem olarak görmesi ve bu özelliğin daha sonraki yaşamda da
etkili olması halinde, durumun patolojik bir olgu biçiminde de­
ğerlendirilmesi görüşünde olmasıdır. Diğer bir deyişle, "sahip
olmak" güdüsü ile davranan insanlar Freud'a göre, psişik yönden
hasta ve nevrotiktirler. O halde anal karakterin ağırlık kazandı­
ğı bir toplumu da, hasta olarak tanımlamak yanlış olmaz.

4.6. İnzivaya Çekilmek Ve Ekonomik Eşitlik
Politika ve ahlâk konusundaki tartışmalarda karşımıza sık sık

"sahip olmak veya sahip olmamak?" sorusu çıkar. Dinsel açıdan
bakınca, sorunun cevabı, inzivaya çekilmek ile eğlence ve sınır­
sız doyuma açık bir yaşantı arasındaki seçimde yatar. Ama ağır­
lığı tek tek davranışlardan alıp, onlara temel olan ana davranış
biçimine yöneltirsek, bu ayrımın önemi kalmaz.

Her şeyden vazgeçmeyi ve tüm istekleri yok etmeyi savunan
inziva olayı, büyük bir olasılıkla çok güçlü bir sahip olmak ve
tüketmek arzusunun diğer yüzü olmak özelliğindedir. Bir inzi-
vacı bu duygulanm basürmış olabilir. Ama sürekli olarak tüke­
tim ve sahip olmak duygulanm bastırmakla uğraştığı için, bütün
ilgi alanı ister istemez yine sahip olmak ve tüketmek konulan­
dır. Yüceltme mekanizmasını kullanarak yapılan bu türlü yalan­
lamalara, psikanalitik deneyimlerde çok sık rastlanır. Bunlara
ömek olarak, yıkıcı içgüdülerini bastırmaya çalışan fanatik ve-
jateryenleri (et yemeye karşı olanlar), kendi öldürme tutkulannı

120 Sahip Olmak Ya Da Olmak

yücelten fanatik kürtaj düşmanlannı ve kendi "günahkâr" eği­
limlerini farketmek istemeyen kahramanlık budalalarını verebi­
liriz. Böylesi durumlarda kişilerin savunduklan fanatik düşün­
celerden çok, onları bu yöne ve böyle davranmaya iten bilinçal­
tı nedenler önem kazanmaktadırlar. Bana öyle geliyor ki, bütün
fanatik davranışlar, başka ve özellikle karşıt içgüdüleri örtüp,
maskelemek amacını taşıyorlar.

"Sahip olmak veya sahip olmamak?" sorusu ekonomik ve
politik alanda karşımıza, gelirlerde tam bir eşitlik ile sınırsız bir
eşitsizlik arasındaki seçenek olarak dikilir. Ama olaya böyle
yaklaşmak yanlıştır. Eğer fonksiyonel veya kişisel kullanıma
açık bir mülkiyet varsa, mallan herkes kendi yararı ölçüsünde
ve dilediğince kullanabiliyor demektir. Böyle bir durumda az ya
da çok şeye sahip olmak, bir çekişme ve kıskançlığa yol açma­
yacağı için, mülkiyet konusu toplumsal bir sorun olmaktan çı­
kar. Öte yandan, herkesin ay;., düzeyde ve eşit oranda mal var­
lığına sahip olmasını s'vunanlar, içlerindeki "sahip olmak" tut­
kusundan kurtulamayıp, bunu eşitlik ideali yüceltmesi ile gizle­
mek istemektedirler. Bu isteğin gerisinde, kıskançlık güdüsü
yafuaKtadır. Bir başkasının kendisinden çok şeye sahip olma­
ması gerektiğini ileri süren her kişi, işte bu yolla, içinde duydu­
ğu büyük kıskançlığı örtmekte, onu bastırarak ne kendisi ve ne
de çevresi için bir teh|;' e olmamasına çalışmaktadır.

Bence önemli olan, zenginlik ve fakirlik gibi aşın uçların tör­
pülenerek, ortadan kaldırılmasıdır. Eşitlik, eldeki tüm maddesel
varlıkların herkese aynı oranda dağıtılması demek değildir. Be­
nim eşitlikten anladığım, çeşitli sosyal sınıflan yaratan ve bu sı­
nıflarda farklı insancıl deneylerin yaşanrhasına yol açan gelir
farklılıklarının düzeltilmesidir. "Ekonomik ve Filozofık El Yaz-
malan"nda Marx da, "ham komünizmin” bu "insan kişiliğine
ters” bakış açısına değinmiştir. Bu tür komünizm, yani herkesin

Sahip Olmak Ya Da Olmak 121

eşit mal varlığına sahip olması hayali, "kıskançlığın bir göster­
gesid ir yalnızca.

4.7. Yaşayabilmek İçin "Sahip Olmak"
Zorunluluğu

"Sahip olmak" ilkesini daha iyi anlatabilmek için, konunun
bir diğer yönünü, insanın varlığını sürdürebilmesi için bazı şey­
lere sahip olması gerekliliğini de incelememiz gerekiyor. İnsan,
yaşayabilmek için sahip olmak, onları saklamak, onlara bakıp,
beslemek ve kullanmak zorundadır. Bedenimiz, yiyeceklerimiz,
evimiz, elbiselerimiz ve temel ihtiyaçlarımız için gereken araç
ve gereçler işte bu türdendir. Böylesi bir "sahip olmak", insanın
varlığından doğan ve nonnal bir olaydır. İnsanın varlığını ve ya­
şamını sürdürebilmesi için gereken ve akılcı bir güdü olan bu tür
"sahip olmak" şimdiye dek sözünü ettiğimiz, karakter yapısının
sonucu olarak doğan "sahip olmak"tan çok farklıdır.

Nesnelere (ya da insanlara) sahip olmak, onlan elde edip,
kendi egemenliğine almak ve saklamak türündeki bu tutku, in­
sanın doğumuyla birlikte onda varolan bir duygu değildir. Böy­
le ihtiraslar, toplumsal gelişmelerin ve koşulların insan türü üze­
rinde etkili olması sonucunda ortaya çıkarlar.

Yaşam gerekliliğinden doğan "sahip olmak", "olmak" ilke­
siyle çelişmez. Çünkü "en doğru" ve "en kutsal" kişilerde bile,
insan oldukları sürece, böyle bir sahip olmak isteği vardır.

Ama ortalama insanlarda, yaşam gerekliliğinden doğan "sa­
hip olmak" isteği ile toplumsal koşulların bir sonucu olan ve et­
kisini karakter yapısı biçiminde gösteren "sahip olmak" yanya-
na ve birlikte, çoğu kez de birbirleriyle karışmış olarak bulunur­
lar. (Varoluşla getirilen özellikler ile karakter yapısına göre bi-

122 Sahip Olmak Ya Da Olmak

çimlenen davranışlar arasındaki farklılığın daha geniş açıklama­
sı için, "Psikanaliz ve Ahlâk" adlı kitabıma bakınız.)

Sahip Olmak Ya Da Olmak 123

5

"OLMAK" NEDİR?

Günümüz toplumlannda "sahip olmak" olgusu daha sık ya-
şandığ için, onun üzerine bildiklerimiz, "olmak" konusunda bil­
diklerimizden daha fazladır. Aynca "olmak" ilkesini kavrama­
nın güç oluşunun bir diğer nedeni de, bu varoluş biçimini tanım­
lamanın zorluğudur.

"Sah p olmak" şeylere, nesnelere ilişkindir ve bunlan göriip,
tutmak ve de tanımlamak kolaydır. "Olmak" ise, yaşantılara ve
bazı içsel süreçlere dayandığı için, dile gelmesi, tanımlanması
zor ve hatta imkânsızdır. Kişilik dediğimiz, dışa vuran yanlan-
mızı, yani taşıdığımız maskeleri tanımlamak mümkündür. Çün­
kü bu, dışlaşmış bir nesne, bir ”şey"dir. Ama yaşayan inşam, ölü
bir resim ya da cansız bir madde gibi tanımlamak mümkün ol­
maz. Kişinin karakteri, davranış biçimi ve yaşam anlayışı üzeri­
ne bir çok şeyler söylenebilir ve bu söylenenler, o kişinin psişik
yapısının anlaşılmasında önemli katkılar yapabilir. Ancak o ki­
şinin tüm benliğini, bireyin o tek başmalığmı, bir kereye özgü­
lüğünü ve "öyle oluşunu" tam olarak kavramak hiçbir zaman
mümkün değildir. Kişiler, kendi parmak izleri gibi öylesine
farklı, bir kerelik ve çeşitlidirler ki, onları duygu ya da sezgi yo­
luyla bile tam anlamak imkân dışıdır. Çünkü birbirinin aynı olan
iki insan yoktur dünyada (*). Bu ayrılığı ve farklılığı ortadan
(*): Bu sınır, en iyi psikolojinin bile aşamadığı bir şeydir. Bu konudaki görüş­
lerimi ve "olum suz psikoloji" ile “ olum suz teolojiyi” birbirleriyle karşılaştır­
mamı “ Über die G renzen und Gefahren der Psychologic” (Psikolojinin Ş uur­
ları ve T ehlikeleri Üzerine) adlı m akalem de bulabilirsiniz.

124 Sahip Olmak Ya Da Olmak

kaldırabilmenin tek yolu, kişilerin birbirleriyle canlı ilişkilere
girişmeleri ve hep birlikte yaşam dansına, o akışa katılmalarıdır.
Bu yolla bile tam bir karşılıklı özdeşliğe ulaşılabileceğini san­
mak. yanıltıcı olur. Küçücük bir davranış birimini bile, tam an­
lamıyla tanımlayanlayız. Mona Lisa'nın gülümseyişi üzerine
sayfalarca yazı yazabiliriz ama, o gülücüğü sözcüklere yakala­
yamayız hiç. Aslında herkesin gülümseyişi (sahte, maske olarak
kullanılan ve klişeleşmiş gülümsemeler dışında) Mona Lisa’nın-
ki kadar bir kereliktir ve tanımlanamaz. Bir insanın gözlerinde
beliren pınltıda, yürüyüşünde, yüzündeki bir değişiklikte ya da
ses tonunda oluşan değişmelerde beliren sevincini, nefretini, il­
gisini, hayranlığını veya kendini beğenmişliğini sözcüklere ta­
nımlamak ya da tam olarak anlatmak, hiçbir zaman mümkün ol­
mayacaktır.

5.1. Aktif "Olmak"
"Olmak" ilkesi, bağımsızlık, özgürlük ve eleştirel düşünceyi,

kendisinin ön koşulları olarak alır. Yani sıralanan özellikler ol­
madan, "olmak" tam anlamıyla beliremez. "01mak"ın en belir­
gin özelliği, aktivitedir. Ancak bu aktif oluşu, ticarf anlamda de­
ğil, insanın yeteneklerinin verimli bir biçimde kullanılması de­
mek olan, içsel bir aktivite anlamında değerlendimıek doğru
olur. "Olmak", kişinin herkeste (değişik oranlarda) varolan özel­
liklerini ve insancıl zenginliklerini değerlendirerek, onları geliş-
timıesi demektir. Kendini yenileştirmek, geliştinnek. akmak,
sevmek, benliğin dar sınırlarını aşarak diğer insanlara yönel­
mek, onlarla işbirliğine girmek ve vennek demektir. Ve bu ya­
şantıların hiçbirini sözcüklerle yakalamak, dile getirip tanımla­
mak mümkün değildir. Sözcükler bizim yaşantılarımızı ve içsel
güçlerimizi doldurduğumuz kaplardır. Ama yaşantılar kısa bir

Sahip Olmak Ya Da Olmak 125

süre sonra kabı aşıp, dışarı taşarlar. Sözcükler belki, bu yaşan­
mış süreçlere doğru yönelmemizi sağlarlar ya da o yöne işaret
ederler, ancak hiçbir zaman canlı içsel süreçlerle özdeş değiller­
dir.

Bir yaşantıyı veya bir anıyı düşüncelere ve sözcüklere dök­
meye başladığımız anda, onun bizden kaçtığını, değiştiğini, ışı­
ğının sönüp, kuru bir düşünce haline dönüştüğünü sezeriz. Bu
nedenle "olmak", sözcüklerle anlatılamaz, ancak birlikte yaşa­
narak aktarılabilir. "Sahip olmak" ilkesinde ölü sözcükler hü­
küm sürerler, "olmak" da ise, tanımlanamayan canlı deneyimler,
yaşantılar ve izlenimler. (Canlı, verimli ve üretici düşünceler de,
"olmak" ilkesinin içinde yer alırlar.)

Belki de "olmak" ilkesini en iyi, Max Hunziger'den esinledi­
ğim şu sembolik düşünce anlatır: Mavi bir cam. mavi dışındaki
diğer tüm renkleri özümseyip, yansıtmadığı için onu mavi diye
tanımlanz. Verdiğimiz ad, sahip olduklanna değil, dışa yansıttı­
ğına, akıtnğma ve verdiğine bakılarak yakıştınlmıştır mavi ca­
ma.

"Sahip olmak" ya da diğer bir deyişle "olmamak" güdüsün­
den kendimizi kurtarabildiğimiz ölçüde "olmak" ilkesine yakla­
şabiliriz. Bunun için de, sahip olduğumuz şeylere sıkıca sanla-
rak kişiliğimizi bulmaya çalışmaktan ve güvenlik duyma çaba­
mızdan sıynlmamız ve de kendi benliğimiz ile sahip olduklan-
mızı herşeymiş sanarak, yüceltmek alışkanlığından vazgeçme­
miz gerekiyor.

"Olmak" için, "ben" tutkusundan ve her şeyi kendi benliği­
mizin, kendi çıkarlanmızm açısından değerlendirmekten sıynl-
mak zorundayız. Bu durumu en iyi, mistikçilerin kendimizi "bo­
şaltmak" ve "yoksullaştırmak" gibi sözcükleri ile ifade edebili­
riz.

126 Sahip Olmak Ya Da Olmak

Ama birçok insana "sahip olmak" alışkanlıklarından vazgeç­
mek güç geliyor. Bu yöndeki herhangi bir girişim, yüzme bilme­
den denizin ortasına düşeceklermiş gibi bir korku ve güvenlik
dayanaklarını yitirme telâşı veriyor onlara. Ancak bilmiyorlar
ki, mülkiyet denen koltuk değneklerini atmadıkça, kendi güçle­
rini ve yeteneklerini kullanabilecek duruma gelmeleri mümkün
değildir. Onlan engelleyen, sahip oldukları şeyler olmadan iler­
leyip, başarılı olamayacakları hayali ve bu konudaki yanlış
inançlarıdır.

5.2. Aktivite ve Pasivite
Yukarıda açıklamaya çalıştığım biçimiyle "olmak" aktivite

yeteneği anlamına gelirken, pasivite de "olmayı" engelleyen bir
durum olarak ortaya çıkıyor. Ancak "aktif' ve "pasif1 sözcükle­
rine günümüzde verilen anlam, klâsik antik dönemden, ortaçağ­
dan ve Rönesans sonrasından çok farklıdır. Bu yüzden, "olmak"
kavramını anlayabilmek için, önce aktivite ve pasivite sözcükle­
rinin ne anlama geldiklerini açıklamak gerekir.

Modem dillerde aktivite deyince, enerji kullanımı sonucun­
da, görülebilir bir etki yaratan davranış biçimi anlaşılmaktadır.
Bu anlamda, tarlasını işleyen çiftçiyi, fabrikada çalışan işçiyi,
müşteriye mal satmaya çalışan tezgâhtan, yatınm yapan serma­
ye sahibini, hastalannı muayene eden doktoru ve posta pulu sa­
tan posta memurunu aktif olarak nitelendirmemiz gerekecektir.
Bu eylemlerden bazıları diğerinden daha fazla ilgi ve konsant­
rasyon gerektirseler bile, tümünü "aktivite" olarak tanımlamak
yanlış olmayacaktır. Genel anlamda aktivite, topluma yararlı ba­
zı katkılarda bulunan, belirli bir hedefe yönelmiş ve genel kabul
gören davranışların tümüne verilen addır.

Sahip Olmak Ya Da Olmak 127

Güncel anlamıyla aktivite, belirli bir biçimde davranan insa­
nı değil de, belirli bir davranışı tanımlamaya yaramaktadır. "Ak­
tivite" sözcüğü kullanılırken, örneğin bir insanın, köle olması
nedeniyle bazı şeyleri yapmaya zorlandığı için mi. yoksa korku
sonucu doğan bir içsel baskı sonucu mu aktiviteye yöneldiği ko­
nusunda, hiçbir ayrım yapılmaz. Yine bu kavram açısından,
işiyle kendisi arasında bir bağ bulunan ve işi ile tatmin duyan
yaratıcı bir yazar, bir bilim adamı veya bir bahçıvan ile işine hiç
ilgi duymayan ve o işi yerine getirmekle ruhsal bir tatmine ula­
şamayan bir işçi veya postacı arasında hiçbir fark yoktur.

Modem kullanım içinde, aktivite kavramı ile ticarî davranış
arasında da bir ayrım yapılmadığını görüyoruz. Ama aktivitenin
bu iki ayn biçimi, "yabancılaşmış” ya da "yabancılaşmamış" ey­
lem kavramlarının farklılığında olduğu gibi birbirlerinden ayrı­
lırlar. Yabancılaşmış aktivitede kişi kendini, eyleminin aktif bir
öznesi olarak değil de, eyleminin bir sonucu olarak ve kendin­
den ayrılmış, ötede, hatta kendine karşıt bir şeymiş gibi görmek
durumundadır. Aslında eyleme kalkışan "ben" değilimdir, bazı
iç ya da dış güçler, beni kullanarak eylemde bulunmaktadırlar.
Böylelikle ben. aktivitenin sonuçlarından ayrılmış olurum. Ya­
bancılaşmış aktiviteye en güzel örnekleri, psiko-patolojik alan­
daki zorlayıcı nevrozlarda buluruz. Böylesi bir kişiliğe sahip
olanlar, kendilerini kendi isteklerine karşıt bir biçimde davran­
mak zorunda hissederler. Zorlayıcı nevroz, merdivenleri say­
mak, belirli cümleleri yinelemek veya ilkel bazı törenleri yerine
getirmeye çalışmak gibi çok çeşitli biçimlerde belirebilir. Bir
hedefe varma konusunda son derece "ak tif gözükse bile, psika-
nalitik çalışmaların da kanıtladığı gibi, kişi aslında kendi farkın­
da olmadığı içsel zorlamaların etkisi ve güdüsü altındadır. Ya­
bancılaşmış aktiviteye bir diğer örnek, post hipnotik telkin ola­
yıdır. Hipnotik uyku içinde belirli bir emri alan kişi, uyandıktan

128 Sahip Olmak Ya Da Olmak

sonra kendi içinden geldiği gibi davrandığını sanarak bu emri
yerine getirirken, aslında hipnotizöriin kendine verdiği emirleri
aynen uygulamakta olduğunu bilmez (*).

Yabancılaşmamış aktivite de ise, kişi kendini eylemdeki öz­
ne olarak yaşar. Bu tür bir aktivite, bir doğurma, bir üretme sü­
recidir ve kişi ile ürettiği şey arasında doğrusal bir ilişki, bir bağ
vardır. Böyle bir durumda aktivite, kişinin güçlerinin ve yete­
neklerinin dışa yansıması demektir ve kişi aktivitesi ile bir ol­
muştur. Bu yabancılaşmamış aktiviteyi ben "verimli aktivite"
olarak adlandırıyorum (**).

"Verimli" derken, ortaya yeni ve özgün şeyler çıkarma yete­
neğinden söz ediyorum. Bunu, bir sanatçının ya da bir bilim
adamının yaratıcılığı ile eşanlamda almamak gerekir. Burada
önemli olan, aktivitenin ürünü değil, onun kalitesidir. Bir resim
(*): Post-hipnotik telkinde bir incelik gizlidir. F rom m 'un yukarıdaki anlatım ı
bizi bazı yanlış anlaşılm alara sürükleyebilir. H ipnoz hali, ruh-beden ilişkisinin
gevşem esi ve ruhun daha rahat davranabilm esi durum udur. Böyle bir uyku
içindeki kişi, telkin alm aya açıktır. A ncak olayın özelliği, ruhun hipnotik uy­
kuda bile canlılığını korum asıdır. Yani ruh. hipnotizörüıı verdiği emirleri ka­
bul etm eyebilir. Bu durum da kişi, verilen em irleri ya kendine olan güvensizli­
ği nedeniyle başaram ayacağından korktuğu ya da ruhunun özelliklerine ters
geldiği için rcddcdeceklir ve uyandıktan sonra da, onları uygulam ayacaktır.
H ipnoz altındaki bir kişiye uyandıkta sonra apartm anın tepesinden yere a tla ­
m asını. bu takdirde kendine bir şey olm ayacağını söyleseniz ve o da bunu ken­
dine güvenem ediği için kabul etm ese, belki onu zorlayarak ve ‘‘ruhunuz bunu
başaracaktır" diyerek, onu bu em re uym aya inandırabilirsiniz. A m a uyandık­
tan sonra, kendisiyle emir arasında bir çatışm aya girecek ve onu uyulamaya-
eaktır. Veya uyanınca bir kişiyi öldürm esini ona em rettiğinizde, ruhuna ters
olduğu için bunu kabul etm eyecektir. Yani post-hipnotik telkin yoluyla bir in­
sana, ona ters olanlar da dahil olm ak üzere her şeyi yaptırm ak m ümkün değil­
dir. (Çev.)
(**): “Spontan (kendiliğinden) aktive" deyim ini “Özgürlükten Kaçış" adlı
kitabım da kullanmıştım . O ndan sonraki çalışm alarım da ise bu tavrı “verimli
aktivite” olarak adlandırdım hep.

Sahip Olmak Ya Da Olmak 129

veya bilimsel bir çalışma verimsiz olabilir. Buna karşılık bir in­
sanın öyle kendi halinde oturduğu ve kendi benliğinin bilincine
vamıaya çalıştığı ya da bir ağaca boş bakmak yerine, onu ger­
çekten "gördüğü" veya bir şiiri okurken şairin duygulanm his­
settiği anlarda, hiçbir şey "varedilmemiş" olmasına rağmen,
böyle bir süreç "verimli"dir aslında. Çünkü • erimli çalışma, iç­
sel bir katılmayı gerektirir. Oysa bilimsel ya da sanatsal bir ya­
ratma, "yararlı" bir şey meydana getirme çabasından bağımsız­
dır. Verimlilik eğer dünyasal olarak köreltilmemişse, her insan­
da var olan bir karakter özelliğidir. Verimli insan el sürdüğü her
şeye can verir, onu hareketlendirir. Kendi yeteneklerini canlan­
dırmakla kalmaz, başka insan ve eşyalara da yaşam verir.

Ancak hem "aktivite" hem de "pasivite" çok farklı iki ayn
anlama gelebilir. Ticarî amaçlı yabancılaşmış aktivite, aslında
pasivite. yani verimsizlik anlamındadır. Buna karşılık, ticarî ol­
mayan bir pasivite, yabancılaşmamış aktivite olmak özelliğini
taşır. Ama bunun günümüzde farkına varmak öylesine güçtür ki.
Çünkü verimli bir pasivite ile çok ender karşılaşılırken, aktivite
gibi görünen şeylerin çoğu da, yabancılaşmış pasiviteden başka
bir şey olmamaktadır.

5.3 Bazı Büyük Düşünce Ustalarının
Öğretilerinde Aktivite ve Pasivite

Endüstri öncesi toplumlann felsefe geleneği içinde, aktivite
ve pasivite bugünkü anlamlanndan oldukça farklı olarak kulla­
nılmaktaydılar. Bu doğaldır. Çünkü o dönemlerde insanlann iş­
lerine yabancılaşması, böylesine büyük boyutlara plaşrtamıştı.
Aristo ve benzeri filozofların "aktivite" ile "ticarî davranış" ara­
sında bir ayrım yapmalarının nedeni de bundandır. Eski Atina'da
hür bir insanın tüm eylemlerini açıklamaya yarayan "pratik"

130 Sahip Olmak Ya Da Olmak

kavramı, bedensel çalışmayı içermekteydi. Çünkü yabancılaş­
mış işler, o dönemde yalnızca köleler tarafından görülmekteydi.
"Pratik" kavramı ile Aristo, insanların özgür aktivitelerini ta­
nımlamıştı. (Nicholas Lobkowicz'in "Theory and Praxis" (Teori
ve Pratik) adlı kitabıyla karşılaştırınız.) Bu toplumsal koşullar
altında, bir çok Atinalı’nın yapan için anlamsız olan, monoton ve
yabancılaşmış bir iş ya da çalışma gibi sorunlardan habersiz ol­
duklarını düşünmek mümkündür. Köle olmadıklan için, özgür
olmak, onlar için verimli ve kendilerince anlamlı şeyler yapmak
demekti.

Aristo’nun aktivite ve pasiviteye günümüzdeki anlamlan ver­
mediğinin açıkça ortaya koyulması, onun "pratik", yani aktivite
olayına getirdiği yorumda belirginleşir. Aristo için aktivitenin,
politik aktiviteden bile üstün o]an biçimi, gerçeği aramak demek
olan kontemplatif (imgesel ya da düşgücüne dayanan) yaşamdır.
Böyle bir davranışın pasivitenin bir biçimi olabileceği, Aristo
için düşünülemez olan bir şeydi. Çünkü o, düşgücünü içimizde­
ki en iyi bölümün (nous) bir aktivitesi olarak almıştı ve bir kö­
lenin de, özgür kişiler gibi duyumsal sevinçleri yaşayabileceği­
ne inanıyordu. Yine Aristo'ya göre, iyiye ve güzele girmek de­
mek olan "eudaimonia"ya. eğlenceler ve hazlar ile değil, aktivi­
te ile ulaşılabilirdi ancak.

Aquino'lu Thomas'm aktivite anlayışı da, Aristo’nunkine
benzer. Thomas için de içsel huzura ve ruh bilgisine yönelmiş
olan bir yaşam (vita contemplativa), insancıl aktivitenin en yü­
ce biçimidir. Thomas, sıradan insanlann günlük yaşamlarının da
(vita activa) değerli olduğunu ve insanlığın iyiye gitmesine (be-
atitudo) katkıda bulunduğunu söyler. Ancak bunun mümkün
olabilmesi için, o insanlann tüm aktiviteleıinin bu amaca yönel­
mesi ve yine o insanlann kendi tutkuları ile bedenlerini denetim
altında tutabilmeleri gerekmektedir. (Aquino'lu Thomas'ın.

Sahip Olmak Ya Da Olmak 131

"SumiTia Theologica" adlı kitabından 2-2: 182, 183; ve 1-2; 4,6
ile karşılaştırınız.)

Thomas'm bakış açısı bir uzlaşma önerisi taşırken, "The Clo­
ud of Unknowing"in yazarı, aktif yaşantıya karşı olan görüşleri
dile getirmektedir. Meister Eckhart ise, aktif yaşantı yanlısıdır.
Bu üç düşünür arasındaki farklılık, ilk bakışta göze çarptığı ka­
dar büyük değildir aslında. Çünkü her üçü de, aktivitenin en yü­
ce ahlâkf değerlere dayanıp, onlan dile getirmesini savunmakta­
dırlar. İşte bu nedenle, yine her üçü, insanın ruhsal-zihinsel
"kaynağından" kopanlmış aktiviteye karşıdırlar (*).

Spinoza da bir düşünür ve bir insan olarak, kendinden dört
yüzyıl önceki Eckhart döneminin değerlerini temsil ediyordu.
Aynı zamanda iyi bir gözlemci de olan Spinoza, toplumun ve
ortalama insanlann geçirdikleri değişiklikleri, yakından izliyor­
du. Onu psikolojiyi bilimselleştiren ve bilinçdışı boyutunu ilk
kez ortaya koyan düşünür olarak adlandırmak, yanlış olmaz. Bu
konulardaki derin görüşleri nedeniyle Spinoza, aktivite ve pasi-
vite arasındaki farkı, kendinden önceki düşünürlerden daha sis­
tematik ve aynntılı bir biçimde incelemiştir.

Etika adlı kitapta, aktivite ile pasiviteyi insan ruhunun iki te­
mel kategorisi olarak açıklayan Spiııoza, aktivitenüı insan doğa­
sı ile uyumlu bir davranış olduğunu söyler: "Aktivite, bizim dı­
şımızda veya içimizde oluşan bir olayla uyum içinde olmamız
ya da olayın anlaşılması için, onunla birlikte doğamızdan hare­
ketlenen bazı özelliklerin gerekli olması durumudur. Pasivite
ise, kendi içimizde gerçekleşen ya da doğamızdan kaynaklanan
olaylarda, bizim olayı oluşturan nedenin yalnızca bir bölümü ol­
mamız durumudur." (Etika 3, Tanım: 2)

(*): K ontem platif ve ak tif yaşam konularında daha geniş bilgi isteyenler. W.
L ange. N. Lobkow icz ve D. M ieth 'in (1971l yazılarına başvurabilirsiniz.

132 Sahip Olmak Ya Da Olmak

"İnsan doğası" kavramının dışa yansıyan ve sınanabilir yan­
lan olduğunu pek düşünemeyen modem okuyucular için, bu
sözleri anlamanın biraz zor olacağını düşünebiliriz. Ama tıpkı
Aristo gibi Spinoza da, buna inanıyordu. Bu yargı, günümüzde­
ki nöropsikologlann, biyologların ve psikologların bazılannca
da paylaşılmaktadır Spinoza, insan doğasının insan için, bir atın
doğasınını o atı belirlemesi gibi, belirleyici bir öğe olduğuna
inanıyordu. Ayrıca bir insanın üstün meziyetlere sahip olması­
nın veya ahlâksızlıklar içinde kalmasının, başan ya da acı çek­
mesinin ve aktif veya pasif oluşunun, kendi türüne özgü doğası­
nı ne ölçüde gerçekleştirdiğine bağlı olduğunu da ileri sürüyor­
du. Ona göre, insan doğasının modeline ne denli yaklaşırsak, öz­
gürlüğümüz ve refahımız da o ölçüde artar.

Spinoza'mn insan modelinde aktiviteden aynlmamacasına
ona bağlı olan öğe, akıldır. Varoluş koşullarımıza uygun davra­
nırken, bu koşullann zorunlu ve gerçek olduklarım bilinçle kav­
rayabilirsek, kendi gerçeğimizin de farkına varmış oluruz: "Ru­
humuz kendi doğasıyla uyumlu şeyler yaptığında, huzurlu ve
mutludur. Ama doğasına ters bazı davranışlara yöneldiğinde, acı
çeker." (Etika 3, Teorem: 1)

Spinoza, insan ihtiyaçlarım aktif ve pasif (actiones ve passi-
ones) olmak üzere ikiye ayırır. Ona göre aktif ihtiyaçlar, varolu­
şumuzun (patolojik değil) doğal koşullarından kaynaklanırken,
pasif olanlar, iç ve dış bozucu etkenlerden doğarlar. Birinci dü­
rümdakiler, insanlar özgür olduklan sürece ortaya çıkabilecek -
'erdir. Pasif ihtiyaçlar ise, iç ve dış baskıların bir sonucudur.
Tüm "aktif efektler” doğal olarak iyidirler. "Tutkular" (passio-
nes) ise, iyi ya da kötü olabilirler. Daha sonra Spinoza, insanda­
ki aktivite, akıl, özgürlük, huzur, sevinç ve kendini gerçekleştir­
me gibi olumlu özellikler gibi, insan doğasına ters olan pasivite.
akıldışılık, esaret, üzüntü ve güçsüzlük gibi olumsuz özelliklerin

Sahip Olmak Ya Da Olmak 133

de birbirleriyle bağlantılı olduklarını açıklar. (Etika 4, Ek, Mad­
de: 2, 3, 5 Teorem: 40, 42)

Spinoza'run tutkular ve pasivite üzerine olan düşüncelerini
daha iyi anlayabilmek için, onun görüşlerini sonuna dek izlemek
gerekir. Spinoza, akıldışı tutkular tarafından güdülenen ve dav­
ranışlarını bu tür ihtiraslan doğrultusunda ayarlayanların, ruhen
hasta olduklarını söyler. Eğer optimum bir gelişmeye ulaşmış­
sak, yalnızca özgür, güçlü, akıllı ve neşeli değil, aynı zamanda
psişik yönden de sağlıklı oluruz. Bunu başaramadığımız durum­
larda ise, bağımlı, güçsüz, mecalsiz, bıkkın olur ve çöküntü için­
de kalırız. Bence Spinoza, ruhsal sağlık veya bozukluğun, ya­
şam biçiminin doğru ya da yanlış kuruluşuna bağlı olduğunu or­
taya koyan ilk modem düşünürdür.

Ona göre, ruhsal sağlık doğru yaşamın bir göstergesi, ruhsal
bozukluklar ve mutsuzluklar da, insan doğasının gerekleriyle
uyum içinde yaşayamamanın bir sonucudur. "Açgözlü kişinin
kazanç ve paradan, ihtiraslı birinin de şöhretten başka bir şey
düşünmemesi, bir delilik göstergesi olarak değerlendirilmez.
Çünkü bu özellikler, sıkıcı ve nefret yaratan duygular olarak de­
ğerlendirilir ve aşağılanırlar. Ama gerçekte açgözlülük, ihtiras
ve şehvet gibi nitelikler, hastalık sayılmasalar bile, deliliğin bi­
rer göstergesidirler." (Etika 4, Teorem: 44) Bu açıklaması ile
Spinoza, insan doğasına ters olan bütün tutkuların patolojik ol­
gular olduğunu söylemekte, sonra bir adım daha atarak, bunları
ruhsal hastalıklann bir türü olarak sınıflandırmaktadır.

Spinoza'nın aktivite ve pasivite üzerine yaptığı açıklamalar,
endüstri toplumlannın radikal bir eleştirisi özelliğini de taşı­
maktadır. Günümüzde para hırsı, sahip olma ve şöhret gibi gü­
dülerin yönlendirdiği insanlar, normal ve toplumla uyum içinde
sayılırlarken, Spinoza çok önceden bunlann son derece pasif ve

134 Sahip Olmak Ya Da Olmak

hasta olduklarını belirtmiştir. Spinoza'nın kendi yaşamı ile ör­
nek olduğu aktif insan tipine, günümüzde çok ender rastlanmak­
ta ve normal sanılan aktiviteye uyamadıklan için, böylesi kişiler
"nevrotik" damgasını yemektedirler.

"Ekonomik ve Filozofik El Yazmalan"nda Marx, özgür ve
bilinçli aktivitenin insan türünün karakterine en uygun davranış
biçimi olduğunu yazmıştı. Marx'a göre emek, insanca aktivite­
nin sembolüdür ve insanca aktivite ise, yaşamdır. Buna karşılık
sermaye, yoğunlaştı muş, geçmişte kalmış ve son aşamada da
ölü bir şeydir (Grundrisse). Semıaye ile emek arasındaki çatış­
ma, Marx için çok önemliydi. Çünkü Marx'a göre, bu çatışma;
canlılık ve ölüm, şimdi ve geçmiş, insanlar ve eşyalar ile olmak
ve sahip olmak arasındaki bir çekişmeyi ve bir savaşı simgeli­
yordu. Sorun şuydu: "Hangi özellik, karşıtına egemen olmalıdır.
Yaşam mı ölümü, ölüm mü yaşamı belirlemelidir?” Sosyaliz­
min, yaşamın ölümü yenip, ona egemenlik kuracak bir toplum
biçimi olabileceğini düşünen Marx, kapitalizmi de bu açıdan ye­
riyordu. Ona göre, kapitalist sistemde insanın "kendi başına ça­
lışması" felce uğratılıyor ve insan kendi özüne yabancılaşıyor­
du. Marx'in tasarladığı sosyalist düzende ise, insana yeniden in­
san olma ve yaşamın her alanında kendi başına davranabilme
özgürlüğünün kazandırılması amaçlanıyordu.

Marx'in anlaşılması zordu. Özellikle bazı formülleri ve klâ­
sik ekonomilerin etkileri üzerine yaptığı açıklamalan tam kavra­
mak herkesin harcı değildi. Ama onun yazılanndan bazı bölüm­
ler ve cümleler okuyup, bunları vurgulayarak, Marx'in bir deter­
minist olduğunu ve insanları tarih ile ekonominin pasif birer
nesnesi kılarak, onların tüm aktivitelerini yok ettiğini ileri sür­
mek de son derece yanıltıcı olacaktır. Onu bir bütün olarak oku­
mak ve öylece anlamak, daha doğru yargılara varmamızı sağla­
yabilir. Marx'm kendi dünya görüşünü açıklayan en güzel sözle­

Sahip Olmak Ya Da Olmak 135

rini "Kutsal Aile" adlı kitabında bulmak mümkündür: "Tarih bir
şey yapmaz. Onun büyük bir serveti yoktur, tarih savaşmaz ve
mücadele etmez. Herşeyi yapan, mülkiyete sahip olan ve sava­
şanlar, gerçek canlı insanlardır. Tarih, sanki bir kişilik gibi in­
sanları kendi amaçlan doğrultusunda kullanmaz. Tarih, arzula-
nnı ve amaçlanm gerçekleştirmeye çalışan insanlann eylemle­
rinden başka bir şey değildir."

Günümüzdeki sözde aktivitenin. gerçekte pasif bir karaktere
sahip olduğunu A lbert Schweitzer'den daha iyi değerlendiren bir
yirminci yüzyıl düşünürü çıkmamıştır. "Verfall und Wiederauf-
bau der Kultur" (Kültürün Çöküşü ve Yeniden Kurulması) adlı
çalışmasında Schweitzer, modem insanları bağımlı, mükemmel­
likten uzak, eksikli, patolojik ve tümden pasif olarak karakteri-
ze ederken, son ederece haklıydı ve gözlemleri de yerindeydi.

5.4. Bir Gerçeklik Olarak "Olmak"
Şimdiye kadar, "olmak" kavramının "sahip olmak"ın karşıtı

olarak ne anlama geldiğini açıklamaya çalıştım. Ama "olmak"
kavramının iyi anlaşılabilmesi için, onu "dış görüntü" ile karşı­
laştırmak gerekir. İyi niyetli gibi görünmeme rağmen, bu iyi ni­
yetim gerçek duygulanım ve sömürgen niyetlerimi örtmekte
kullandığım bir maskeyse yalnızca, cesur gibi görünürken, as­
lında korkak ve yaşamdan yorgun düşmüş olan biriysem veya
ülkemi seviyor gibi görünmeme rağmen, aslında kendi bencil is­
teklerimin tatminine yönelmişsem, dış görünüşüm, beni bu dav­
ranışlara iten gerçek nedenler ve güdüler ile tam bir çelişki ha­
linde demektir. Yani davranışlanm ile karakterim birbirini tut­
mamaktadır. İnsanın gerçek kişiliğini ve "olmak" derecesini,
davranışlanm belirleyen karakter yapısı ortaya koyar. Davranış­
lar ise, bir ölçüye kadar kişinin gerçek "olmuşluğunu” yansıtır­

136 Sahip Olmak Ya Da Olmak

lar. Ama daha çok, amaçlara erişilmesi için takılan ve kullanılan
birer maske olmak an öteye gidemezler. Davranış bilimleri, gü­
venilir bir bilimsel veri gibiymişçesine bu maske ile ilgilenir,
onu araştırırlar. Halbuki asıl araştınlması ve incelenmesi gere­
ken, bilinçli ve direkt olarak gözlemlenemez olan içsel gerçek­
liktir. "Olmak" kavramının bu "maskeleri düşürücü" özelliğine
ilk olarak Meister Eckhart işaret etmiş ve daha sonra bu özellik.
Spinoza ve Marx'in düşüncelerinde de önemli bir yer almıştır.

Davranış ile karakterin, maske ile onun ardına gizlenen ger­
çekliğin arasındaki karşıtlığın açığa çıkarılmasında. Freud psi­
kanalizinin de çok önemli katkılan olmuştur. Freud'un geliştir­
diği yöntem (serbest çağrışımlar, rüya yorumu, yansıtma ve kar­
şı koyma), çocukluğun ilk dönemlerinde bastınlmış olan içgü­
dülerin (özellikle cinsel içgüdülerin) gün ışığına çıkarılmasını
hedef alıyordu. Psikanaliz teorisinin ve tedavi yöntemlerinin da-
hasonraki gelişimlerinde de ilke hep aynı kalmıştır: Bastırılan
şeyler, çocukluğun ilk dönemlerindeki (bana göre daha sonra
oluşan bastırma olaylan da buna dahildir) korkular ve istekler­
dir. Yaşama isteksizliği (malaise) biçiminde beliren hastalığı
iyileştirebilmek için de, bu bastırılan şeylerin dışarıya ve bilin­
ce çıkanlması gerekmektedir. Başka türlü söylemek istersek,
bastırılanlar, akıldışı çocuksu ve bireysel yaşantılardır.

Öte yandan, sağlıklı insan aklı diye niteledikleri şeye göre
belirlenen normal, yani topluma uyumlu davranışlar, akılcı ola­
rak değerlendirilmekte ve çözümlenmelerine gerek olmadığı dü­
şünülmekteydi. Ama bu varsayım yanlıştır. Bizim bilinçli fikir­
lerimiz, inançlarımız ve motivasyonlanmız, çoğu kez yanlış bil­
gilerin, ön yargılanrı ve akıldışı tutkuların bir kanşımıdır. Bu
kanşım içinde varolan birkaç gerçek parçası da bize, yanıltıcı
olarak kanşımın gerçek ve doğru olduğu güvencesini verirler.
Sonra da düşüncelerimizin bütün gücüyle, bu hayal ve yanılgı­

S alı ip Olmak Ya Da Olmak 137

lar yığınını, mantık yasalarına göre düzenlemeye çalışırız.

Böyle bir bilinç düzeyinden hareketle, düşüncelerimizin ger­
çeği yansıttığını varsayar ve tüm yaşamımızı bu düşünce plânı­
na göre kuracak olursak "bastınlan şey nedir?" sorusunun ceva­
bı değişik olacaktır. Bu durumda bastınlan, gerçeğin bilgisidir.
O halde ortaya çıkıyor ki, insanlar yalnızca akıldışı ve çocuksu
şeyleri değil, aynı zamanda en önemli şey olan, gerçeğin bilgi­
sini de bastırmakta ve bilinçaltına itmektedirler. Toplum, insan-
lan ikili bir kıskaca almaktadır. Bir yandan akıldışı ve insan do­
ğasına ters tutkular yaratırken, öte yandan da onlan aldatıcı kur­
gular ile doyurmaya çalışmakta ve böylelikle gerçeğin üzerini
örtüp, onu sözde bir akılcılığın uğrunda kafese hapsetmektedir.

"Gerçek ya da gerçeğin bilgisi bastırılıyor” derken, insanla­
rın gerçeği bildiklerini ve bu bilgilerini bastırdıklarını, yani "bi­
linçsiz bilgiye" sahip olduklarım varsaymaktayız. Benim, diğer
insanlar ve kendi üzerimdeki psikanalitik gözlemlerim, bu var­
sayımı doğrular niteliktedir. İstesek de, istemesek de, gerçeği al­
gılamakta, onun farkına varmaktayız. Gönne, duyma, dokunma,
işitme ve tad alma gibi beş duyumuz nasıl dış gerçeği algılamak
ve onlara bir tepki göstermek için organize olmuşlarsa, aklımız
da çevremizdeki şeyleri olduklan gibi gönmek ve gerçeği kavra­
mak üzere organize olmuş durumdadır. Burada gerçek derken,
yalnızca bilimsel araçlar ve yöntemlerle algılanabilen şeylerden
söz etmek niyetinde değilim. Anlatmak istediğim, ancak kon­
santre olmuş bir bakışla "görülebilen" kendimizin ve başkalan-
nın psişik gerçeğidir. Tehlikeli bir insanla mı, yoksa, güvenilir
biriyle mi karşılaştığımızı biliriz. Oyuna kendimiz de katılmış
olsak bile, ne zaman aldatıldığımızı, bize ne zaman yalan söy­
lendiğini veya nasıl oynatıldığımızı da biliriz. Bizden önceki ne­
sillerin şaşırtıcı bir biçimde, yıldızların hareketleri ve birbirle-
riyle ilişkileri üzerine çok şeyler bilmeleri gibi, biz de insan dav-

138 Sahip Olmak Ya Da Olmak

ranışlan konusunda hemen hemen herşeyi bilmekteyiz. Ama es­
ki insanlar bu bilgilerin bilincindeydiler ve onu kullanmaktaydı­
lar. Bizler ise, bilgimiz bilinçlenirse yaşam güçleşir ve "tehlike­
li" olur korkusuyla, tüm bildiklerimizi bastırıp, unutmaya çalışı­
yoruz.

Örneğin rüyalarda kendimizin veya başka bir insanın, uyanık
durumdayken hiç farkedemediğimiz bazı yönlermi kavrayabilir,
bunların farkına varabiliriz. (Bu tür "kavrayış rüyaları"na örnek­
leri "Rüyalar, Masallar, Mitoslar" adlı kitabımda bulabilirsiniz)
Bazen bir insanı aniden, o ana dek tanıdığımızdan çok daha de­
ğişik bir biçimde algıladığımızı farkederiz. îşin şaşırtıcı yanı,
onun bu yönünü sanki önceden biliyormuşuz gibimize gelmesi­
dir. Acı gerçeğin gün ışığına çıkma tehdidini gösterdiği anlarda
ortaya çıkan direnme güçlerinde de, aynı durumu gözlemlemek
mümkündür. Yaşantımızda büyük bir enerjiyi, bildiklerimizi
kendimizden saklayabilmek için, onları bastırmaya çalışırken
harcamaktayız. Ve bu bastırılan bilgiler de, küçümsenmeyecek
derecede fazladır. Talmud'da, gerçeğin bastırılması olayını şiir-
si bir dille anlatan şöyle bir efsane vardır: Bir çocuk dünyaya
geldiğinde, melekler onu alnından öperek, doğum anma dek bü­
tün bildiklerini unutmasını sağlarlar. Çünkü eğer çocuk bildikle­
rini unutmazsa, yaşamı da dayanılmaz olacaktır.

Özetleyecek olursak, "olmak" çarpık ve yanıltıcı görüntüle­
rin karşıtı olan gerçekliktir. Bu çerçevede, kişinin kendi gerçe­
ğine, çevresine ve diğer insanlara daha yakından ilgi gösterip,
onları anlamaya çalışması "olmak" kavramının kapsamını geniş­
letmeye yarayacaktır. Yahudi ve Hristiyan dinlerinin ana ahlâkî
amaçları olan, açgözlülüğün ve nefretin ortadan kaldırılmasına
ulaşılabilmek, Buddhizm'de de çok önemli bir amaç olarak kar­
şımıza çıkan, gerçeğin araştırılması ile mümkün olacaktır. "Ol­
mak", yüzeysel görüntüleri aşıp, onların ardındaki gerçeği kav­
ramakla gerçekleşebilir ancak.

Sahip Olmak Ya Da Olmak 139

5.5. Vennek, Paylaşmak ve Fedakârlık Yapmak
Modem toplumlarda "sahip olmak" ilkesinin, insanın varolu­

şundan gelen bir özellik olduğu ve bu nedenle de, değiştirileme­
yeceği inancı yaygındır. Bu fikrin kaynağında, insanın doğası
gereği tembel ve pasif olduğu, maddesel bazı çekicilikler ya da
açlık, ceza görme gibi korkular onu güdülemezse, bırakın çalış­
mayı, hiçbir şey yapamayacağı inancı yatar. Çağımız toplum bi­
çimlerinde bu dogma kabul edilmiştir ve bizim yetiştirme ve ça­
lışma yöntemlerimizi belirlemektedir. Ama bu davranış, top­
lumsal eğilimleri insan doğasına uydurmaya çalışma isteğinden
başka bir şey değildir. Belki geçmişin ve şimdinin bazı kültür
biçimlerine, insanın doğumuyla birlikte bencil ve tembel olma­
yı da beraberinde getirdiği türündeki bir teori cazip gelebilir.
Ancak bizler için bunun tersi geçeri idir.

Gerçek şu ki. insanın doğasında hem "sahip olmak", hem de
"olmak" eğilimleri birlikte bulunurlar. Ayrıca yaşamda kalma
güdüsü de, "sahip olmak" duygusunu biraz güçlendirir. Ama yi­
ne de, bencillik ile tembelliğin insandaki başat özellikler olduk­
ları fikri yanlıştır. Çünkü insanlarda doğumla birlikte getirilen
ve en derinde yatan istek, "olmak" eğilimidir. Yeteneklerimize
bir görüntü vermek, aktif olmak, başka insanlara ilgi duymak ve
benlik kafesinin kapılarım açmak, "olmak” eğiliminin gösterge­
leridir. Bu yargımızı doğrulayacak o kadar çok kanıt var ki, bun­
larla tek başına bir kitabı doldunnak mümkün. D.O. Hebb, soru­
nun özünü şöyle formüle ederek, ortak bir paydaya indirgemeyi
başarmıştır: "Davranış bilimlerinin sorunu, aktivitenin değil, ak­
tif olamayışın açıklamasını bulmaktır." Şimdi bu tezi kanıtlaya­
cak belli başlı altı noktanın altını çizmek istiyorum (*).

(*'): Burada değindiğim bazı şeyleri daha önce ’‘İnsan Yıkıcılığının A natom i­
si" adlı kitabım da işlem iştim .

140 Sahip Olmak Ya Da Olmak

1. Hayvanların davranışlarının deneysel yollarla ve direkt
olarak incelenmesi, bir çok hayvan türünün, bir mükâfat vaadi
olmadan da, çeşitli zor işlere giriştiklerini göstermektedir.

2. Sinir hücrelerinin nöropsikolojik deneylerle incelenmesi,
bu hücrelerde bir aktivitenin yerleşmiş olduğunu ortaya koy­
maktadır.

3. Küçük çocukların davranışlarının araştı almasındaki yeni
bulgular, çocuklann bazı kompleks dürtülere tepki göstermek
ihtiyacı içinde bulunduklannı göstermiştir. Bu yeni gelişme,
Freud'un küçük çocuğun dıştan gelen her türlü dürtüyü ve etki­
yi bir tehdit olarak aldığı ve buna karşı koyabilmek için, saldır­
ganlığını kullandığı yolundaki varsayımına da ters düşmektedir.

4. Öğrenme psikolojisi konusundaki araştırmalar, öğretilen
konu cansız ve sıkıcı bir biçimde kendilerine anlatıldığında, öğ­
rencilerin "tembel" olma eğiliminde bulunduklarım ortaya çı­
karmıştır. Ama aynı öğrencilerin baskı ve can sıkıntısı olmadan
ve ilgi çekici bir biçimde sunulan yine aynı ders konusuna kar­
şı, çok daha canlı ve ilgi dolu biçimde, yani "çalışkan" bir tepki
gösterdikleri, aynı araştırmanın sonuçlan arasındadır.

5. Çalışma psikolojisi de bu konuda iyi bir örnektir. E. Ma-
yo'nun artık klâsikleşen deneyinde ortaya koyduğu gibi, sıkıcı
bir işte çalışan işçiler bile, onlann ilgilerini uyandırmayı bilen,
yaşamı seven ve neşeli bir adamın yürüttüğü bir deneye katıldık­
larını öğrenince, işlerine istek ve ilgiyle sarılmaktadırlar. Ame­
rika ve Avrupa'daki bir çok fabrikada yapılan deneyler, bu sonu­
cu kanıtlamıştır. Ama işverenlerin emek üzerindeki görüşleri,
genellikle belirli bazı klişelerle kısıtlı kalmaktadır. Onlara göre
işçiler, aktif bir katılma isteğini taşımazlar. Tek istedikleri şey
daha fazla ücret olduğu için, kârâ katılma olayı verimliliği arttı­
rıcı bir öğe olabilir. Ama yönetime katılma durumu açısından,

Sahip Olmak Ya Da Olmak 141

bu yetersiz bir veridir. İşletme yönetimleri, sundukları iş koşul­
lan yönünden bakıldığında, işçiler üzerindeki bu yargılarında
haklıdırlar. Ancak çeşitli deneyler, işçilere iş yerinde kendi insi-
yatiflerini kullanma, sorumluluk üstlenme imkânlannın tanın­
ması ve aynca tüm iş sürecinin bütünlüğü ve bu süreç içindeki
kendi işlevleri hakkında bilgi verilmesi durumunda, bir çok işçi­
nin şaşılacak derecede değiştiğini, bulucu, araştıncı, aktif ve
işinden hoşnut hale geldiğini ortaya koymuştur. Bir çok iş yeri
yöneticisi de bu görüşü paylaşmaktadırlar (*).

6. Politika ve toplumsal günlük yaşantıdaki bir çok veriler
de, bu fikri destekler niteliktedir. Örneğin, insanlann kendileri­
ni kurban etmeye hazır olmadıkları düşüncesi yanlıştır. İkinci
Dünya Savaşı öncesinde Churchill, İngiliz halkından "kan. ter
ve gözyaşı" istediğinde, halkı korkutmak bir yana, onların için­
deki fedakârlık yaparak, ortak bir şeyler yaratmak duygularını
harekete geçilmişti. Savaş sırasında da, şehirlerin sürekli bom­
balanması İngiltere'nin, Alnıanlar'ın ve Ruslar'ın acılannı arttır­
mış, ama bu acılar onların cesaretini kırmak yerine, saldırıya uğ­
rayanların birleşerek, direnmeye geçmeleri yolunda onlara ade­
ta bir destek olmuştur.

Ne yazık ki, uygarlığımızı ortak fedakârlıklara yöneltebil­
mek için savaşlar ve acılar gerekmekte, banş zamanları ise ben­
cilliklerin gelişmesine yol açmaktadır. Ama banşta da bazı du­
rumlar, insanları kendi bencilliklerinden sıyınp, dayanışmaya
yöneltebiliyorlar. Birinci Dünya Savaşı'ndan önce işçilerin grev
hareketleri, bu tür şiddetten uzak bir dayanışmanın ömeklerin-

(*): M ichael M accoby yakında çıkacak olan “The G anıesm cn: The New C or­
porate Leadrcs” (Yeni Bir Toplum Kılavuzu) adlı kitabında, bazı yeni ve d e ­
m okratik yönetim e katılma projelerine, özellikle de kendi çabasının bir ürünü
olan “Bolivar Projesi“ne değiniyor. M accoby'nitı bu ve bir d iğer projenin ay ­
rıntılı açıklam alarını içeren yeni bir kitabın hazırlıkları içinde olduğunu da.
kendisinden öğrenm iş bulunuyorum.

142 Sahip Olmak Ya Da Olmak

den biridir. O dönemde işçiler daha yüksek ücret isterlerken, bir
yandan da kendi şerefleri ve insancıl bir dayanışma sağlanması
için mücadele ediyor ve bu uğurda her türlü güçlüğe ve acıya
katlanmaya hazır bulunuyorlardı. Böylelikle bu grev hareketi,
ekonomik olduğu kadar, "dinsel" bir etki de taşıyordu. Günü­
müzdeki grevler ise, daha çok ekonomik nedenli oluyor. Son
yıllarda daha iyi çalışma koşullan elde etmek için grevlere gidil­
diği olmuşsa da, ağırlık hâlâ ekonomik yararın yükseltilmesi yö­
nündedir.

Vermek ve paylaşmak ile başkalan için fedakârlık yapmak
ihtiyacına, hastabakıcılar, doktorlar, papazlar ve rahibeler ara­
sında daha sık rastlanır. Gerçi bu meslekten olanlar arasında bu
düşüncelere yalmzca sözlerinde yer verenler çoktur. Ama yine
de bir sürü insan, yardım ve fedakârlık konulannda temsil ettik­
leri değerlerle uyum içindedir. Karşılık beklemeden vermek, bir
şeyler hediye etmeye (karşılıksız kan vermeye, yaşamını bir di­
ğer kimseninkini kurtarabilmek için feda etmeye) hazır olmak, o
kişinin gerçekten sevgi dolu olduğunun bir kanıtıdır. Çoğu kez
rastlanan ve iki kişilik bencillik demek olan "yanlış sevgi” ise,
insanları daha da bencil kılmaktan başka bir şeye yaramamakta-
dır. Gerçek sevgi, sevebilme yeteneğini ve başkalarına bir şey­
ler verebilme yatkınlığını geliştirir. Bir kişiyi gerçekten sevmek,
onun kişiliğinde tüm dünyayı sevmek demektir (*). Birçok insa-
(*): V erm ek ve paylaşm ak gibi iki insancıl güdünün anlaşım ası konusunda.
P.A . K ropotkiıı’in klâsikleşm iş olan kitabı "G egenseitige Hilfe in der Ent-
w icklung" (Gelişim İçin Karşılıklı Yardım laşm a) (1904) çok önem lidir. Y ine
bu konuyla ilgili olarak, Richard T itm uss 'un karşılık beklem eden verm ek ko ­
nusuna sayısız örnekler getirdiği ve ekonom ik sistem im izin, insanların hakla­
rını serbestçe kullanabilm eleri özgürlüğünü engellediği tezini savunduğu "The
G ift R elationship: From Hum an Blood to Social Policy (A krabalık Arm ağanı:
İnsan Kanından. Sosyal Yönetim e) adlı kitabı ile Edmund S. Phelps 'in yay ın­
ladığı "A lturism . M orality and Economic Theory" (Seııcilik. A hlâk ve
Ekonom i T eorisi) kitabı iki önem li kaynaktır.

Sahip Olmak Ya Da Olmak 143

nuı, özellikle gençlerin varlıklı ailelerindeki lükse ve bencillik
ortamına dayanamadıklannı görüp, okuyoruz. Ailelerinin "iste­
dikleri her şeyleri var, diğerlerini de elde edebilirler" diye dü­
şünmelerine rağmen, gençlerin onlann bu içe kapalı ve ölü ya­
şamlarına isyan etmeleri, ilginç bir çelişki doğuruyor. Aslında
haklı olan gençler, her istediklerine sahip olmadıklan ve sahip
olamadıkları şeylere özlem duydukları için mutsuz ve isyankâr­
dırlar.

Bu tür davranışlara ilk örnekleri, Roma İmparatorluğu döne­
mindeki zengin ailelerin, kendilerini fakirlik ve sevgi dinine
adayan çocuklannda buluyoruz. Bir prens olarak yetişen Budd-
ha’nm her türlü eğlence ve lükse sahipken, sahip olmak ile tüket­
menin kendisini mutlu etmediğini farkedip, sarayından ayrılma­
sı da, bu konuda bir örnektir. Daha yakınlara gelecek olursak,
ondokuzuncu yüzyılın ikinci yansında, Sovyet yüksek sınıfı Na-
rodniki’den yaşamın yanlışlığına ve adaletsizliğine dayanama­
yarak aynlan ve fakir köylülerle birlikte yaşamaya başlayan,
böylece de Sovyet devrimine zemin hazırlayan gençlerin sayışı­
rım hiç de az olmadığım görürüz.

Şimdilerde de Amerika ve Almanya'da buna benzer hareket­
lerin artması dikkatleri çekiyor. Lüks, refah ve bolluk içinde ya­
şayan bu gençlere, yaşam anlamsız geliyor. Aynca bencil ve ki­
şisel nedenlerle bir atom savaşına sürüklenmek ve dünyanın
yoksul ülkeler ile aç insanlara karşı takındığı o aldırmaz ve
umursuz tavır, gençler için dayanılmaz olunca, isyana başlıyor­
lar. Bu yüzden evlerinden ayrılıyor ve yeni bir yaşam biçiminin
arayışı içine giriyorlar. Ama bunlann birçoğu gerekli bilgi biri­
kimi. deneyim, olgunluk ve politik görüşe sahip değiller. Ayrı­
ca duygusal ve idealist olmalarının da etkisiyle ya hayal kırıklı­
ğı içinde çöküyor ya da kendi yetenekleri ile imkânlarını abarta­
rak. erişilmesi mümkün olmayan bazı şeylere, güç ve şiddet kul­

144 Sahip Olmak Ya Da Olmak

lanarak ulaşabileceklerine inanıyorlar. Devrimci gruplar kura­
rak, dünyayı terör ve şiddet yolu ile kurtarmaya çalışırken, as­
lında savundukları insancıllığa tam ters bir eğilimi, şiddet ve
baskının gelişmesini desteklediklerini bile farkedemiyorlar.
Sevme yeteneklerini kaybettikleri için, yaşamlarını feda ederek,
bu ihtiyacı dengelemeye çalışıyorlar. (Kendini feda etmek, sev­
mek ihtirası ile dolu olan, ama sevme yeteneği olmayan ya da
bunu yitirmiş olan insanlara, bir çözüm yolu gibi gelmektedir.
Böyleleri karşılarındaki kişiye, kendi yaşamlarını onlar için fe­
da edebilecek kadar çok sevdiklerini belirtmek isterler. Bu, on­
lar için sevgilerinin en yüce biçimde dile gelişidir.) Toplumda­
ki, zarar vermeye ve kendilerini feda etmeye hazır erkeklerin ve
kızların çokluğu, toplum düzeninin yanlış kurulmuş olduğunun
bir kanıtıdır. Bir çok değerli genç insanın, çaresizliklerine ve ha­
yal kırıklıklanna tek çıkar yol olarak fanatizmi ve zarar vericili-
ği seçmiş olmak durumunda bırakılmaları çok acıdır.

Başka insanlarla bir olmak ve bunu yaşamak, insan türünün
varoluşu ile birlikte doğan, insancıl bir arzudur ve insan davra­
nışlarını belirleyen en güçlü güdülerden bir tanesidir. İnsanın
ruhsal yeteneklerinin gelişmesi ve içsel güdülerinin en alt düze­
ye indirgenmesi sonucunda, insan ile doğa arasındaki birlik kop­
muştur. Bu durumda, kendimizi tümden izole edilmiş gibi yal­
nız hissetmekten (ve böylece deliliğe yaklaşmaktan) kurtulabil­
mek için, hem diğer insanlar ve hem de doğa ile yeni bir "bir-ol-
mak" duygusu yaratmak zorundayız. Bir olmak ihtiyacı ve arzu­
su, yaşantımızda kendini çok çeşitli biçimlerde ortaya koyar:
Anneye, bir puta, soyuna, millete, kendi sınıfına, dine, bir öğ­
renci hareketine ya da meslekf bir organizasyona bağlılık, bu
uygulamaya birkaç örnektir. Bağlılıklar, çeşitli biçimlerde bir-
birleriyle kesişerek, değişik biçimler oluştururlar. Bir dinsel ta­
rikattaki ayinler veya bir savaş sırasındaki ulusal histeri gibi. Bi­

Sahip Olmak Ya Da Olmak 145

rinci Dünya Savaşı'nın başlamasıyla birlikte, bir olmak arzusu­
nun en akıldışı biçimlerde ortaya çıktığı görülmüştür. O büyük
"biz" duygusuna katılabilmek için insanlar pasifızm, savaş kar­
şıtı oluş, sosyalizm gibi inançlarını, bilim adamlan da yıllar sü­
ren çabalar ile elde edilen nesnellik (objektiflik) niteliklerini,
eleştirel düşünce yeteneklerini ve tarafsızlıklarını bir yana bırak­
mışlar ve tüm bildiklerini unutup, o büyük coşkuya katılmaya
koşmuşlardır.

Başkalanyla bir olmak ihtiyacı, hem sadizm ya da zarar ve­
ricilik gibi en kalitesiz davranışlarda, hem de bir fikir veya
inançta dayanışma gibi en olumlu eylemlerde ortaya çıkmakta
ve kendini göstermektedir. Bu duygu aynı zamanda, uyum gös­
terme endişesi ve ihtiyacının da ana nedenidir. Çünkü yalnızlık
ve çevre tarafından dışa itilmek korkusu, ölüm korkusundan bi­
le büyüktür insanlarda. Bir toplumsal sistemi değerlendirirken,
o sistemin üyelerine nasıl bir "bir olmak" yaşantısı ve dayanış­
ma önerisi getirdiğini ve sosyo-ekonomik yapısının koşullannın
bunların gerçekleştirilmesine imkân verip, vermediğüıi iyi ince­
lemek gerekir.

Bütün anlattıklanmız bizi şu sonuca götürüyor. İnsanda iki
türlü eğilim vardır: Bunlardan birincisi, biyolojik olarak yaşam­
da kalma ve yaşama arzusuna bağlı olup, ondan güç bulan "sa­
hip olmak" güdüsü, İkincisi ise, insan varoluşunun gereklerin­
den, özellikle yalnızlık ve terkedilmişlik duygusundan kurtula­
bilmek için, başka insanlarla bir olmak ihtiyacından doğan "ol­
mak" güdüsüdür.-İnsanda bu iki eğilim de yanyana ve birlikte
bulunduğundan, toplumun yapısı ile onun kurallar ve değerler
sisteminin alacağı biçim, insanlarda hangi eğilimin ağır basaca­
ğını belirleyen en önemli etken olmaktadır. !'Sahip olmak" eği­
limini destekleyen yapıdaki toplumlar, insandaki "sahip olmak",
"olmak” eğilimine değer veren toplumlar ise, yine insanın doğa­

146 Sahip Olmak Ya Da Olmak

sındaki "olmak" güdüsünden kaynaklanmaktadırlar. Bu neden­
le, hangi potansiyel enerjiye ağırlık ve öncelik vereceğimizi iyi
hesaplamamız gerekir. Ama şunu da eklemeliyim ki, bizim ka­
rarımız, toplumun sosyo-ekonomik yapısına ve koşullarına da
sıkı sıkıya bağlıdır.

Grup davranışları konusundaki gözlemlerim sonucunda, tam
"sahip olmak” veya tam "olmak" biçiminde davranan insanların
çok azınlıkta olduğunu farkettim. Çoğunlukta, bu her iki öğe de
beraber bu1 inuyorlar ve hangisinin bastırılıp, hangisinin öne çı­
kacağı da, çevresel etkenler tarafından b irlen iyo r.

Benim bu düşüncem, çevrenin, çocuğun çok küçük yaşların­
da onun kişisel gelişimi açısından en önemli rolü oynadığını ve
bu süreden sonra kesinleşen karakter yapısının, daha sonraki dış
etkilerle değişmesinin söz konusu olamayacağını ileri süren ve
yaygın kabul gören psikanalitik dogma ile çatışıyor. Bu dogma­
nın böyle popüler olmasının nedeni, bir çok insan için çocuklu­
ğunda var olan çevresel koşullann, daha sonra da toplumsal sta­
tüleri pek değişmediğinden, hep aynı kalmasındandır. Ama bu­
na karşılık, çevresel etkenlerdeki önemli bir değişikliğin, davra­
nışlarda köklü ve kalıcı değişikliklere yol açtığı bir çok olay da.
benim yargımı doğrular niteliktedir. Bu, şu anlama geliyor:
Olumsuz güdüleri destekleyip, beslemediğimiz sürece, olumlu
güçler gelişip, filiz vereceklerdir.

Özetleyecek olursak: İnsan türünün varoluşundan kaynakla­
nan koşullan göz önünde tuttuğumuzda, vermek, paylaşmak ve
fedakârlık yapmak duygularının böylesine yaygın ve yoğun ol­
ması bizi şaşırtmaz. Asıl şaşırtıcı olan, bu büyük ihtiyacın nasıl
bastırıldığı ve bireysel çıkarı öne alan endüstri toplumlannda
(ve ona benzer bir çok diğer kültürde) dayanışma duygusunun
nasıl ikinci plâna itildiğidir. Bunun açıklamasını da, yine bir ol­

Sahip Olmak Ya Da Olmak 147

mak ihtiyacı ile yapmak, kimi okuyucuya belki çelişik gibi ge­
lecektir. Ama insanların neden yanlışa yöneldiklerini, en iyi bu
duygu ile açıklayabiliriz. Kazanç-Kâr-Mülkiyet temelleri üzeri­
ne kurulu bir toplumun, sahip olmak eğiliminde bir sosyal ka­
rakter yaratacağı kesindir. Bu davranış biçiminin yaygınlaşıp,
çoğunluk tarafından kabul edilir olmasından sonra, toplum dışı­
na atılmaktan ve yalnız kalmaktan korkan bireyler, kendilerini
çoğunluğa uydurmak zorunda hissetmektedirler.

Kültürümüzde yaygın olan açgözlülük mentalitesini değer­
lendiren toplumlanmızm yönetici güçleri, insanları motive et­
menin tek yolunun mükâfatlardan, yani maddesel çıkarlardan
geçtiğini ve dayanışma ile fedakârlığa hazır oluş gibi duygusal
çağrıların pek bir yankı yapmayacağını düşünüyorlar. Bu neden­
le böyle çağrılara savaş zamanlan dışında pek rastlanmıyor.
Böylelikle de insanlar, daha olumlu sonuçlara varabilme şansla-
nnı yitirmiş oluyorlar.

İnsanlan etkilemek için tek (ya da en iyi) çarenin, onlara rüş­
vet vermek olmadığını anlayabilmek, temelden değişmiş bir
sosyo-ekonomik yapıya ve yine tümden yenileşmiş bir insan an­
layışına dayanıyor.

Sahip Olmak Ya Da Olmak 149

"SAHİP OLMAK" VE "OLMAK”
KAVRAMLARININ ANLAŞILMASINDA

BAZI YENİ BOYUTLAR

6.1. Güven - Güvensizlik
İleriye doğru gitmemek, olduğu yerde kalmak, kısaca insanın

kendisini sahip olduğu şeylere bırakması, aslında bir rahatlık
arayışıdır. Çünkü insan, sahip olduğu şeyleri tanır ve onlarla be­
raberken rahattır, onlara sıkıca tutunabilir. İnsanlar genellikle
bilinmeyene ve tanınmayana atılmaktan korkarlar. Belki adımı
attıktan sonra, korkulacak bir şey olmadığı ortaya çıkar ama. ha­
rekete geçmeden önce olay bize tehlikeli, bu yüzden de korku­
tucu gözükür. Eski ve denenmiş olan, güvenlik verir bize ya da
en azından biz öyle düşünürüz. Oysa her yeni adım, başarısızlık
tehlikesini de beraberinde getirir. İşte bu özellik, insani ann öz­
gürlükten korkup, kaçmalarının da en önemli nedenlerinden bi­
risidir (*).

"Eski ve alışılmış" olan, yaşamın her döneminde ayrı bir an­
lama gelir. Küçük bebekken, yalnızca kendi bedenimiz ve anne­
mizin memesi vardır bizim için. (Önceleri bu ikisini bile birbi­
rinden ayıramaz bebek.) Sonra kendimize dünya içinde bir yer
edinme çabasına girişir, bazı şeylere "sahip olmayı" istemeye
başlanz. Önce annemiz, babamız, kardeşlerimiz, oyuncaklan-

6

(*’): Bu konu. "Ö zgürlükten K açış” adlı kitabım ın ana konusudur.

150 Sahip Olmak Ya Da Olmak

mız vardır, onlara "sah:bizdir". Ardından bilgi "kazanma" süre­
ci gelir. Daha sonraları, bir iş yerine, toplumda bir yere, bir eşe,
çocuklara, bir mezar yerine, yaşam sigortasına ve son arzumuzu
dile getirdiğimiz bir vasiyetnameye "sahip oluruz".

Sahip olmanın yarattığı bunca güvenliğe rağmen, yeni bir
fikri, bir ideali elan ve yeni gelişimlere çekinmeden atılan kim­
selere karşı bir hayranlık duymaktan da kendimizi alamayız.
Mitolojideki "kahraman" mitosu, bıı özlemin bir sembolüdür.
Kahraman, sahip olduğu şeyleri, evini, ailesini, yurdunu ve ma-
lını-mülkünü terkederek, bilinmeyene yönelen, yabancı yerlere
gitmek cesaretini gösteren insandır. Bu gidişinde, tümden kor­
kusuz olduğu ileri sürülemez. Ama korkuya yenik düşmeden,
cesaretle onun üzerine gidebilmesi, o kişiyi kahraman kılar.
Buddhist gelenekte, bütün mal varlığını, ünvanıru, ailesini ve
Hindu teolojisinin kendine öğrettiklerini ve verdiği güvenlik or­
tamını terk ederek, ihtirastan kurtulmuş bir yaşama doğru yöne­
len Buddha, kahramandır. Yahudi dini geleneğinde ise, bu kah­
ramanlar İbrahim ile Musa'dır. Hristiyanlık'ta kahraman, hiçbir
şeye sahip olmayan ve dünyanın gözünde değersiz olan, ama in­
sanlara içinden taşan sevgiyle davranan İsa'dır.

Eski Yunanlılar’ın amaçlan zafer ve gururlannı tatmin etmek
olan, bir çok dünyasal kahramanlan vardır. Herkül ve Odiseus
gibi kahramanlar da, dinsel kahramanlar gibi, kendilerini bek­
leyen tehlikelerden korkmadan, ileri atılmayı bilmişlerdir. Ma­
sallardaki kahraman sembolü de, diğerleri ile benzeşir O, evini
ve yurdunu terkeden, ileri atılan ve bilinmezliğe göğüs gerebi-
lendir.

Bu kahramanlara hayran olmamızın nedeni, içimizde hisset­
tiğimiz, bizim yolumuzun da onların yolu gibi olması gerektiği
duygusudur. Ama korktuğumuz için, böyle bir davranışın yal­

Sahip Olmak Ya Da Olmak 151

nızca kahramanlara özgü olduğu aldatmacası ile kendimizi avut­
maya çalışırız. Böylelikle kahraman ilâhlaşır ve biz kendi ilerle­
me yeteneğimizi ona yansıtır, sonra da olduğumuz yerde kalınz.
Çünkü "biz kahraman kadar güçlü değilizdir."

Anlatmak istediklerimizi, kahramanlığın hayran olunan, ama
temelde biraz delice ve insanın istekleri ile ilgilerine ters bir
olay olduğu biçiminde anlamak, yanlış olur. Dikkatli davranan­
lar ve cok şeylere sahip olanlar, güvenlik içinde olduklarını san-
malanna rağmen, hiç de öyle değillerdir. Çünkü onlar kendi dış-
lannda olan her şeye, mallarına, paralanna, prestijlerine ve ego-
lanna bağlı, onlara düşkündürler ve bunları kaybetmek korkusu,
içlerinde egemen olan tek duygudur. Hiç kimse, kendini yaşama
bağlayan dayanaklannı yitirmek istemez. Ama her sahip olunan
şey, eninde sonunda yitirilmek zorundadır. Bunların başında,
mal ve mülk, sonra da onlara bağlı olarak toplumsal statü ve
dostlar gelir. Yitirmek kaçınılmazdır. İnsan bir gün ve bilemedi­
ği bir anda ölmek durumundadır. Yani herkes herşeyini ve de
yaşamını yitirecektir sonuçta.

Eğer insan yalnızca "sahip olduğu" şeylerden ibaretse, onla-
n yitirdiğinde, kendini de yitirecek, kim olduğunu bilemeyecek­
tir. Böylece yaşamı yanlış kurmanın sonucunda ortaya yenilmiş,
moralsiz, yıkık ve acınacak bir insan çıkar. Ünlü yazar Ibsen,
Peer Gynt tiplemesiyle, böyle bencil ve kendi egosuna takılı ka­
lan bir insanı çok güzel çizer. Peer, yalnızca kendisi ile doludur
ve büyük bencilliği ona, "tüm ihtiraslarının" bir birleşiminden
oluşan benliğinin, gerçek kişiliği olduğunu kabul ettirmiştir.
Ama yaşamının sonunda, "sahip olmak" ilkesine göre kurduğu
düzenin yanlışlığını ve hiçbir zaman kendisi olamadığım anlar.
Özü olmayan bir bitki gibi eksik ve yetersiz kaldığını ve yanlış
yaşamış olduğunu kavrar acı da olsa.

152 Sahip Olmak Ya Da Olmak

"Olmak” kavramında ise, sahip olunan şeylerin kaybedilece­
ğinden doğan endişe ve korku yoktur. Olduğum gibiysem ve ki­
şiliğim "olmak" tarafından belirleniyorsa, kimse benden bunu
alamaz ve kişiliğimin yıkılması tehlikesi de doğmaz. Odak nok­
tamı ve davranışlarımı yönlendiren güdüleri, kendi içimde bulu­
rum. "Olmak" da, güçlerimi geliştirme yeteneklerim tamamen
bana bağlıdır ve karakterimin bir bölümünü oluştururlar. Bu
söylenenler, normal yaşam koşullan için geçerlidir. Dayanılmaz
acılar veren bir hastalık veya insanın tüm yeteneklerinin elinden
alındığı işkence ya da ona benzer durumlarda, böylesi bir davra­
nış biçiminden söz etmek mümkün olmaz.

"Sahip olmak” durumunda, insanın sahip olduğu şeyler kul­
lanım sonucunda azalırken, "olmak" da uygulama ve kullanımın
artması, kullanılan şeyin fazlalaşmasına yol açar. (Tevrat'ta Mu­
sa ile konuşan "yanan çalılıkların bu yanmaları ile kül olup, git­
memesi, bu çelişkinin bir sembolüdür.) Akıl, sevgi, zihinsel ve
sanatsal yaratışlar, yani insanların tüm temel yetenekleri, kulla­
nıldıkça, uygulandıkça gelişir ve güzelleşirler. Verilen şey yiti-
rilmez, tam tersine sıkı sıkıya tutulan şeylerdir biten ve yok
olanlar. "Olmak" ilkesinde tehlike yaratabilecek ve güveni sar­
sacak şeyler, kişinin kendi yanlışlanndan kaynaklanır: Yaşama
inanıp, onu sevmemekten, verimli güçleri kullanmamaktan, ge-
riletici eğilimlere kapılmaktan, içsel tembellikten ve başkalarına
kendi yaşantımızı belirleme hakkını tanımaktan. Ama bu tehli­
keler "olmak" kavramının içinde zorunlu olarak bulunan özel­
likler değildirler. "Sahip olmak" da ise yitinne tehlikesi, bu dav­
ranışın doğası gereğidir ve onunla birlikte bulunur.

6.2. Dayanışma - Uzlaşmazlık
Suzuki (Birinci Bölüm'de de değindiğim gibi) Japon ve İngi­

Sahip Olmak Ya Da Olmak 153

liz şiirini karşılaştırırken, bir şeye sahip olmayı istemeden onu
sevmek, ondan hoşlanmak ve onunla birlikte sevinmek duygula­
rından bahseder. Batı dünyasının insanlan için bir şeye sahip ol­
madan sevmeyi ve sevinmeyi becermek, hiç de kolay değildir.
Ama bu. onlara o kadar yabancı bir dünya da değildir. Suzu-
ki’nin örneğinde yer alan gezgincinin gördüğü, "çiçek" yerine
kopartılıp, alınamayan bir dağ, bir ova ya da buna benzer bir şey
olsaydı, aynı yorumu yapmak imkânsızlaşıldı. Ancak eklemek
gerek ki, birçok insanın bir dağı gerçekten "gördüklerini" söyle­
yemeyiz. Onlar dağa baktıklarında, kafalanndaki bir klişe can­
lanır, belki de adını ya da yükseklikliğini bilirler veya (sahip ol­
mak eğiliminin bir göstergesi olarak) dağın tepesine tırmanmak,
oraya bayrak dikmek isterler. Ancak çok az kişi, dağı gerçekten
görür ve onun varlığından, onu görebildiğinden dolayı sevinç
duyar. Aynı şeyi müzik konusunda da söyleyebiliriz. Beğendiği
bir plâğı almak, çoğu kez, insanın sahip olma ve müziği ele ge­
çilme tutkusundan kaynaklanır. Sanata ilgi duyan insanların ço­
ğu. yalnızca onu "tüketmektedirler”. Olaya "sahip olmak” ihtira­
sı ile bakmayan ve sanattan gerçek haz alanlar ise. azınlıktadır.

İnsanların tepkilerini yüz ifadelerinden okumak mümkündür.
Kısa bir süre önce, Çinli akrobatların gösterilerini televizyondan
izlemiştim. Kamera sık sık seyirciler arasında dolaşıyor ve onla­
rın tepkilerini görüntülüyordu. Birçok kimse sunulan çeşitli ce­
sur beceriler karşısında heyecanlanıyor ve canlılık gösteriyorlar,
hatta güzelleşiyorlardı. Soğukluğunu ve donukluğunu üzerinden
atamayanlar ise azınlıktaydı.

"Sahip olmak" tutkusunu duymadan ve bu nedenle de korku
ile sahteliğe yer vermeyen ve içten geldiği biçimde davranılan
durumlara, insanların küçük çocuklarla olan ilişkilerinde de
rastlanır. Gerçi burada, çocuk dostu olmak rolünün sık sık oy­
nandığı bir gerçektir. Ama yine de. içten geldiğince ve önyargı­

154 Sahip Olmak Ya Da Olmak

sız davranıldığı durumlar çoktur. Bence bunun în önemli nede­
ni. çoğu kimsenin gençlere ve yetişkinlere duyduğu korkuyu,
çocuklara karşı duymayışıdır. Bu korku özgürlüğü, yani korku­
suzca davranabilmek insana, korku içinde olduğu sürece gerçek­
leştiremeyeceği şeyleri yapabilme ve sevebilme imkânını verir.

Sahip olma isteğine kapılmadan sevinç duyabilme konusuna
en iyi örnekleri, insanlar arasındaki ilişkilerde buluruz. Bir er­
kek ve bir kadın davranıştan, zevkleri, fikirleri veya tüm kişilik­
leri açılanndan birbirlerine ilgi ve yakınlık duyabilirler. Ama
kendilerini her beğendikleri şeye sahip olmak zorunda hisseden
kişile** için, bu karşılıklı ilgi ve çekicilik, cinsel kökenli bir sa­
hip olmak arzusunu doğuracaktır. "Olmak" biçiminde bir davra­
nışa ve dünya görüşüne sahip insanlar ise, ilgi duyulan bir erke­
ğin ya ı a kadının yanında bulunmaktan zevk alırlar. Karşılarm-
dakiııi cinsel yönden de çekici bulabilirler. Ama onlar için mut­
lu olabilmenin tek yolu. Tennyson'un şiirinde olduğu gibi, "çi­
çeği kopartarak, ona sahip olmaktan" geçmez.

"Sahip olmak" güdüsünün etkisindeki bir kimse, sevdiği, be­
ğendiği ya da hayran olduğu insanlara sahip olmak ister. Bu du­
ruma, anne-baba ile çocuk, öğretmen ile öğrenci veya arkadaş­
lar arasındaki ilişkilerde sık sık rastlanır. Her iki taraf da, karşı­
sındakini kendi isteklerine bağlı ve onlara uyar biçimde tutmak
ister. Böyle kişiler sevdikleri veya beğendikleri insanın yakının­
da ve onunla beraber olmakla yetinemedikleri için, aynı kişiye
"sahip olmak" isteyen diğer insanları kıskanırlar. Herkes birbiri­
ne, denize düşüp de. cankurtaran simidine sarılmışcasına tutun­
maya çalışır. "Sahip olmak" ihtirasının etkisindeki ilişkiler, üzü­
cü ve bunaltıcı olur, çatışma ve kıskançlıkla doludur.

Genelleştirecek olursak, "sahip olmak" ilkesine göre kurulan
ilişkilerde, düşmanlık, uzlaşmazlık ve korku duyguları egemen­

Sahip Olmak Ya Da Olmak 155

dir. "Sahip olmak" biçimindeki ilişkilerde uzlaşmazlık olması,
bu duygunun doğasından ileri gelir. Kişiliğimin en temel özelli­
ği "sahip olmak"sa eğer, yani "ben, sahip olduklarımın topla­
mıysam yalnızca", bu duygunun beni çok, daha çok, en fazla şe­
yi elde etmek ihtirasına sürüklemesi doğaldır. Başka bir deyişle,
açgözlülük "sahip olmak" duygusunun doğal bir sonucudur. Bu
açgözlülük ve sahip olma ihtirasının, bir cimrinin, bir yatınmcı-
nın ya da bir iş sahibinin davranış biçimi olması hiçbir şeyi de­
ğiştirmez. Temel olan, ihtiras sahibi bir kişinin, hiçbir zaman
yeterli şeye sahip olamayacağı ve mutlu, halinden hoşnut ya da
doyum içinde bulunamayacağı gerçeğidir.

Açlık gibi fizyolojik sınırlan olan ve doyurulabilen fiziksel
ihtiyaçlardan farklı olarak, ruhsal ihtiraslar (bedensel çabalarla
tatmine ulaştınlsalar bile, tüm ihtiraslar ruhsal kökenlidir) bir
türlü doyuma ulaştırılamazlar. Çünkü ihtiraslar tatmin edilseler
bile, onlann yol açtığı içsel boşluk ve bunaltıyı, yalnızlığı ve
depresyonları bu yolla doyuma ulaştırıp, çözümlemek mümkün
değildir. İnsanın sahip olduğu şeyler, her an yitirilebilme tehli­
kesi taşıdığından, bu tehlikeden korunabilmek için, hep daha
fazla şeylere sahip olma isteği ve ihtirası doğacaktır. Herkes da­
ha fazlasını istediği için de, komşusundan bile çekinir, şüphele­
nir olacaktır. Onun kendi sahip olduklannı elinden alamamasını
sağlamak, ancak kişinin daha güçlü ve daha saldırgan olmasına
bağlıdır. Üretim ne kadar büyük olsa da, sınırsız arzulara yetiş­
mekten her zaman uzak kalacaktır. İşte bu nedenle, bireyler ara­
sında en çok şeye sahip olmak için her zaman bir mücadele ve
savaş süregelecektir. Hatta sınırsız arzulara karşılık, sınırsız üre­
time geçilebilse dahi, bu mücadele ve rekabetin süreceğini söy­
leyebiliriz. Daha az sağlıklı ve saldırgan olamayan, mücadele­
den yılan ve bu konuda pek yeteneği bulunmayan bireyler ise,
kendilerinden çok şeye sahip olanları kıskanıp, duracaklardır.

156 Sahip Olmak Ya Da Olmak

"Sahip olmak" güdüsü ile onun bir uzantısı olan açgözlülü­
ğün, insanlar arasında düşmanlık duygulanmn gelişmesine ve
savaşlara yol açtığı düşüncesi, hem uluslar, hem de bireyler açı­
sından doğrudur. Uluslar, temel tavırları "sahip olmak" biçimin­
deki insanlardan oluştuktan sürece, savaşma eğilimli olmaları
doğaldır. Kendi sahip olamadıkları şeylere sahip olan diğer
ulusları kıskanan böylesi uluslar, o arzuladıkları şeyi savaşlar,
baskınlar ve tehditlerle ele geçirmeye çalışırlar. Genellikle bu
yöntemler zayıf uluslara karşı yürütüldüğünden, böyle uluslar
diğer ülkelerle anlaşmalar yaparak, kendilerine saldırabilecek
uluslardan daha güçlü olmaya çalışırlar. En ufak bir kazanma
şansı olduğunda bir ulusun savaş çıkartması, ülkenin ekonomik
açıdan kötü durumda olmasından değil, "sahip olmak" ihtirasın­
dan kaynaklanan, daha çok şeylere sahip olmak ve onları ele ge-
çirnıek tutkusundandır.

Banş zamanlannı, gerçek ve uzun süreli barış ile yeniden
güç toplama ve silâhlanma için savaşa ara vennek anlamına ge­
len banş olarak ikiye ayırmak gerekir. Yani huzur ve uyumun
egemen olduğu barış ile uzun süreli bir ateşkes anlaşmasına ben­
zeyen barışı, birbirine kanştırmamalıdır. Ondokuzuncu ve yir­
minci yüzyıllarda uzun süreli barış zamanları olmuş, ama bu dö­
nemler bile, tarih sahnesinin aktörleri arasında gelişen savaş du­
rumu ile hep gergin geçmiştir. Uluslar arasında gerçek bir uyum
ve huzur dolu banşiann gerçekleşebilmesi için, uluslann "sahip
olmak" yapısından "olmak" yapısına geçmeleri tek çaredir. Mal
ve mülke sahip olmak, daha çok kazanmak gibi ihtiraslar ile do­
lu oldukları sürece, insanların barış içinde yaşayabilecekleri dü­
şüncesi bir hayaldir. Hem de tehlikeli bir hayal ve bir yanılgıdır.
Çünkü bu hayal, insanların önemli bir seçenek karşısında olduk­
larını. ya karakter yapılanın değiştirmeleri gerektiğini ya da sü­
rekli savaşmak zorunda kalacaklannı farketmelerini önlemekte­

Sahip Olmak Ya Da Olmak 157

dir. Aslında bu seçenek yeni bir şey değildir ve her zaman var
olmuştur. Ama tarih boyunca liderleri savaşı seçtikleri için,
halklar da onlan izlemişlerdir. Ancak günümüzdeki gelişmeler
ve yeni atom silâhlarının giderek büyüyen korkunç gücü, yüz­
yıllardır varolan bu iki seçeneğin daha tehlikeli bir görünüm al­
masına yol açmıştır. İnsanlar ya barışı seçeceklerdir ya da karşı­
lıklı intihan ve tüm dünyanın yok olmasını.

Uluslar arasındaki savaşlar için söz konusu olan bu durum,
bir ulusun içindeki sınıf mücadelelerinde de kendini gösterir. Sı­
nıflar, yani sömürenlerle sömürülenler arasındaki bu mücadele
ve çekişme, açgözlülük ilkesi üzerine kurulmuş toplumlar varol­
duğundan beri süregelmektedir. Ekonomik açıdan sömürü olayı­
nın gerçekleşmesi mümkün olmayan toplumlarda ise sınıf mü­
cadelesine tarih boyunca hiç rastlanmaz. Ama temel davranış bi­
çimi "sahip olmak" olan tüm toplum yapılarında, toplum ne ka­
dar zengin olursa olsun, sınıfların doğması bir zorunluluktur. Sı­
nırsız ihtiyaçlara, en yüksek üretim gücü bile yetişemez demiş­
tik. Böyle bir durumda, başkalanndan fazla şeylere sahip olma
fantazisi hiç giderilemeyeceği için, mücadele kaçınılmaz ola­
caktır. Güçlü ve akıllı olanlar ya da herhangi bir nedenle diğer­
lerinden avantajlı duruma gelenler, bu zor ulaşılan yerlerini ko­
ruyabilmek için, kendilerinden daha az güce ve imkâna sahip
kimseleri zorla, şiddetle ya da yasal yollarla sindirip, bastıracak­
lardır. Ezilen sınıflar ise, ezenlerin yerine geçip, içlerinde yaşat­
tıkları o avantajlı duruma gelebilmek için mücadele edecekler
ve bu çekişme böylece sürüp, gidecektir. İnsanların.yüreklerin­
deki "sahip olmak” ihtirası sönmedikçe, sınıf mücadeleleri de,
bazen sert, bazen de yumuşak olarak sürecektir. Sosyalist bir
dünyada sınıfsız bir toplum yaratılacağı düşüncesi de, insanların
açgözlü davranmalarının önüne geçilemediği sürece, bir hayal­
den Öteye gidemez. Ayrıca bu hayal de, açgözlü toplumlar ara­

158 Sahip Olmak Ya Da Olmak

sında sürekli bir barışın sağlanabileceği hayali gibi, insanları
gerçekleri görmekten alıkoyduğu için zararlıdır. ’’Olmak” ilke­
sinde ise, özel mülkiyet biçimindeki bir sahip oluş, pek önemli
değildir. Çünkü bir şeyin tadına varabilmek, hatta onu kullana­
bilmek için, ona sahip olmak şart değildir. Bu anlayışa göre, ay­
nı şey, hiç kimse ona sahip olmadığı ve bunu da düşünmediği
için, tek bir kişiyi değil, belki de milyonlarca kişiyi sevindirip,
mutlu edebilir. Bu gerçek, yalnızca kavgayı ve çekişmeyi önle­
mekle kalmaz, aynı zamanda insan mutluluğun çok sevimli bir
boyutunun, sevincin paylaşılmasını da sağlar. Hiçbir şey insan-
lan (bireyselliklerini kısıtlamadan) ortak olarak yaşadıkları ve
paylaştıkları duygular kadar birleştiremez. Bu, bir insana duyu­
lan ortak bir hayranlık veya sevginin, bir düşüncenin, sembolün,
törenlerin ve dahası acıların paylaşılması olabilir. Böyle bir ya­
şantı, iki insan arasındaki ilişkilerin canlanmasını ve öyle kal­
masını sağlar. Ayrıca bütün politik, dinsel ve felsefî hareketlerin
de temel dayanağını oluşturur. Ama bu canlılık, bireyin olaya
karşı olan sevgi ve bağlılığının derecesiyle orantılıdır. Politik
veya dinsel hareketler gelişip, kemikleştikçe ve bürokrasi çarkı
insanları boğup, tehdit eder hale gelince, artık insanlar arasında
duygular ve yaşantılar paylaşılmaz olur, maddî çıkarlar öncelik
kazanır. Böylece de ortak şeylerin paylaşılmasından doğan se­
vinç ve dayanışma duyguları yok olmaya yüz tutarlar.

Doğa, cinsel eylemde de zevkin ortaklaşa olması ve paylaşıl­
ması sembolünü getirmiştir insanlara. Yani cinsel ilişkide en
yüksek mutluluğa, bu haz iki eş tarafından da ve birlikte payla­
şıldığında erişilecektir. Ama pratikte buna dikkat edildiği pek
söylenemez. Bireyler öylesine kendileri ile dolu, bencil ve nar-
sisttirler ki, bu durumda ancak zamansal bir beraberlikten söz
edilebilir. Ayrı ayrı anda yaşanılan haz. paylaşılan haz demek
değildir.

Sahip Olmak Ya Da Olmak 159

Doğanın "sahip olmak" ile "olmak" arasındaki farkın anlaşıl­
ması konusunda getirdiği çok ilginç bir sembol vardır: Erkeğin
tahrik olması durumu. Cinsel organın ereksiyonu tamamen
fonksiyonel bir olaydır. Bu güçlü duruma, bir mal gibi sahip ol­
mak ve onu sürekli olarak saklamak (çok erkek bunu arzulasa
da) mümkün değildir. Erkek, kendisini tahrik eden kimseyi ar­
zuladığı sürece, organı da bu güçlü halini korur. Tahrik olma du­
rumu, herhangi bir nedenle bozulacak olursa, artık o hiçbir şeye
"sahip değildir". Ayrıca tüm diğer davranış biçimlerinden farklı
olarak, ereksiyonu zorlamak ya da çeşitli maskelerle gizlemek,
yani ne kendini ne de başkalannı aldatmak mümkün değildir.
Önemli, ama az tanınan bir psikiyatrist olan George Groddek,
bir erkeğin yalnızca bir kaç dakika süreyle bir erkek olduğunu,
onun dışında ise küçük bir delikanlıdan farkı olmadığını söyle­
mişti. Groddek'in söylemek istediği şey, bir insanın tüm kişiliği
açısından erkek olmadığı değil, erkekliklerini en çok kanıtladık-
lannı sandıklan alanda, küçük bir çocuktan farksız olduklandır.
(Bu konuyu, benim "Geschlecht und Charakter" (Cinsiyet ve
Karakter) adlı incelememle karşılaştınnız.)

6.3. Sevinç - Hoşnutluk
Eckhart, canlılığın sevüıç yaratacağını söylüyordu. Ama gü­

nümüz insanı, sevinç ile hoşnutluk arasında pek bir fark gözet­
mediğinden, bu "sevinç" sözcüğüne gereken değeri vermeyebi­
lir. Ama sevinç ile hoşnutluk arasındaki farklılık, özellikle "sa­
hip olmak" ve "olmak" açılanndan bakılınca, oldukça önemli­
dir. Şu sıralar "sevinçsiz hoşnutluklar" dünyasında yaşamakta
olduğumuz için, bu farkı anlamak bizlere biraz güç gelebilir,
ama ben yine de açıklamaya çalışayım.

Hoşnutluk ya da hoşnut olmak nedir? Bu sözcüğü, bir arzu­

160 Sahip Olmak Ya Da Olmak

nun aktif bir çaba gerekmeden (yani, canlılığa gerek duymadan)
tatmin edilmesi olarak açıklamak mümkün. Böyle bir hoşnut
oluş, çeşitli biçimlerde ortaya çıkabilir: Toplumsal bir başarıya
ulaşmak, çok para kazanmak, piyangodan para çıkması, cinsel
haz, dilediğince yemek yemek, içki veya uyuşturucu kullanmak
ya da trans haline geçmeyle elde edilen ruh halleri, sadist arzu­
lan tatmin etme imkânı bulmak, öldümıek ya da canlı şeylere
zarar verme tutkusu gibi dunımlarda bi- hoşnutluktan söz edile­
bilir.

Zengin ve şöhretli olabilmek için, ticarf anlamda çok aktif ol­
mak gerekir. Ama bu, içsel bir aktiviteye karşılık değildir. İste­
nilen amaca ulaşıldığında, kişi bir heyecan ya da "yoğun bir tat­
min" duyar ve "doruğa” eriştiğine inanır. Ama neyin doruğuna?
Belki bir heyecanın, tatminin ya da bir trans durumunun doru­
ğuna ulaştığını sanmaktır bu. İnsanı bu duruma iten, her ne ka­
dar insana özgü olsalar da, patolojik kökenli tutkulardır. İnsan
doğasına ters olan tutkular, insanlann sorunlarına onlara uygun
çözümler getirerek, bireyleri güçlendirmek ve geliştirmek yeri­
ne, kişilerin er veya geç eksik ve yetersiz kalmalarına yol açar­
lar. Radikal hedonistlerin, hep yeniden doğan arzulannı tatmin
çabalan, onlara okşanma ya da gıdıklanma olayımn çeşitli dere­
celerindeki hoşnutluklan getirir belki. Ama hiçbir zaman, içleri­
nin tam bir sevinçle dolmasını sağlayamaz. Yaşamın sevinçle
dolamaması, yani doyumsuzluk ise, kişiyi sürekli olarak yeni ve
daha iç gıcıklayıcı tahrikler aramaya ve bunalıma iter.

Bu açıdan modem insanlann, bundan 300 yıl önceki İbrani-
ler'den hiç de farkı yoktur. Musa İbraniler'e, onların en ağır suç-
lanndan birini açıklarken, şöyle söylüyordu: "Çünkü sizler,
Tann’nıza kalbinizin tüm isteği ve sevinci ile hizmet etmediniz.
Oysa her istediğinizden fazlasıyla vardı elinizin altında." Bura­
daki anlamından da çıkacağı gibi, sevinç, verimli çalışmanın bir

S.ıh ip Olmak Ya Da Olmak 161

göstergesidir. Sevinç, sonuçta kısır ve yetersiz kalacak olan bir
"doruk yaşantısı" değildir. O daha çok, erişilen bir düzey veya
insanın kendine özgü yeteneklerinin verimli bir biçimde geliş­
mesine eşlik eden, duygusal bir durumdur. Sevinç, anlık bir alev
ya da bir çoşku durumundan çok, "olmak" kavramının doğasına
uygun olan bir yanma, sanki bir kor olmadır.

Eğlence veya sinirsel uyaranlardan gelen haz, doruk noktası
aşıldıktan sonra, arkalarında bir boşluk ve bir üzüntü bırakırlar.
Çünkü maddesel tatminler, duygusal heyecanlara hiçbir zaman
ulaşamazlar ve bu sürekli bir hayal kınklığı getirir kişiye. İçsel
güçlere bir katkısı olmayan, akıl ve sevgi özelliklerden kopuk
bir çaba ile verimsiz uğraşılannın yarattığı bunaltıyı aşabilmek
isteyen bir kimse, belki tüm enerjilerini bir anlık belirli bir he­
defe yöneltmeyi başanrsa, anlık bir haz duyabilir, ama hepsi o
kadar. İnsan olunmadan, insan üstüne atlamak mümkün değil­
dir. Doruk noktasındayken amaca ulaştığını sanan insar, o bir
anlık zafer sevinci geçince, içinde hiçbir şeyin değişmemiş ve
aynı bunaltının tüm boyutları ile giderilemeden yerli yerinde ol­
duğunu farkedince, derin bir hüzne kapılır. Eskilerin: "Post co-
uitum animal triste est" (cinsel ilişkiden sonra hayvan üzüntülü­
dür) sözü, açıklamaya çalıştığım olayın sevgisiz ve maddesel
cinsellik alanındaki görüntüsünü dile getirmektedir. Böylesi bir
cinsel ilişki, anlık doyumlardan öte bir şey kazandıramaz insan­
lara ve doyuma ulaşabilmek için daha fazla cinsellik, daha deği­
şik cinsellik gibi yanlış bir yola iter bireyleri. Sevgi olmaksızın,
fiziksel ilişkilerden sevinç duymak mümkün değildir.

Sevinç, "olmak"ı yaşamın tek amacı sayan dinsel, ve fılozo-
fık sistemlerin içinde de, çok önemli bir yere sahiptir. Budd-
hizm, "eğlenceye" karşıdır, ama Nirvana hâli, Buddha'nın bir
çok sözlerine ve ölümünden sonraki resimlerine bakılacak olur­
sa. en yüksek "sevinç" hâlidir. (Bu konuda beni, Buddha'nın ce­

162 Sahip Olmak Ya Da Olmak

sedini gösteren ünlü resimdeki bazı aynntılar konusunda uyar­
mış olan ve artık aramızda bulunmayan D.T. Suzuki'ye teşekkür
borçluyum.)

Eski Ahit ve daha sonraki Yahudi geleneği de, insanları ihti­
rasların tatmininden doğan hazlara karşı uyarmışlar, ama "ol­
mak" duygusunu izleyen sevinci, en olumlu ruhsal durum olarak
açıklamışlardır. Mezmurlar Kitabı (*) onbeş İlâhi ile biter ve bü­
tün bu İlâhilerde ortak olan duygu sevinçtir (**).

Scbı günü, sevinç günüdür ve Mesih çağında tüm dünyaya
sevinç egemen olacaktır. Peygamberlerin sözleri içinde sevinç,
her zaman geniş biçimde yer almıştır: "Ve o zaman bekâr kızla­
rı onun alaylarında sevindireceğim, yaslannı sevince dönüştüre­
ceğim..." (Yeremya 31:33) ve: "Bundan dolayı kurtuluş kuyula-
nndan su çekeceksiniz." (îşaya 12:3). Aynca Kudüs şehri, Tan-
n "arafından "büyük sevinç şehri" olarak tanımlanır. (Yeremya
49:25). J ev ince verilen bu önem ve anlam, Talmud'da da karşı­
mıza çıkar: "uinsel bir görevi yerine getirmekten doğan sevinç,
kutsal ruha ulaşmanın tek yoludur." (Berachoth 31a). Hatta se­
vinç, Talmud yasalarına göre öylesine temel bir özelliktir ki, bir
yakını ölen bir kimse, yasını bir hafta sonra gelen Sebt gününün
sevinci ile terk etmek zorunda bırakılmıştır. Sloganları bir İlâhi­
de söylendiği gibi "Tann'ya sevinçle hizmet et!" biçiminde olan
Hasidist (***) hareket de, sevincin temel öğe olduğu bir yaşam
biçimini önermiştir. Bu düşünüşe göre üzüntü, bıkkınlık, yor-
(*): M ezm urlar Katabı: İbrani inançlarına göre. Davut Peygam ber'e gelen 150
M ezm ur (kutsal şiir), onun Z ebur adlı kitabını oluşturur. T a n n 'y a övgü, yakar­
m a, dilem e ve şükür gibi konulan işleyen bu kutsal şiirler, çoğunlukla şarkı
o larak okunduğu için, bunlara ilahi de denmektedir. (Çev.)
(**): Sözünü ettiğ im bu ilahileri ‘T an rı Gibi O labilirsiniz” adlı kitabımda
ayrıntılı bir biçim de incelem iştim .
(***): Hasidim: Bu söz İb ran ice’de “ sofu” anlam ına gelir. Öte yandan m istik
biçim de bir din anlayışını öneren ilk Yahudi tarikatının da adıdır. (Çev.)

Sahip Olmak Ya Da Olmak 163

gunluk ve yenilgi hissi gibi duygular, günah sayılmasa da, ruh­
sal yanılgının ve şaşkınlığın nitelikleri olarak değerlendirilirler­
di.

Hristiyanlık'ta İnciller'e "sevinçli haber" denmesi, bu dinde
sevince verilen önemi, daha ilk anda ortaya koyar. Yeni Ahit’de,
"sahip olmak"tan vazgeçen herkesin sevinçle mükâfatlandınla-
cağı belirtilirken, mal ve mülküne sıkı sıkıya sanlanlan üzüntü
ve hüznün beklediği söyleniyordu. (Bu konuda Matta 13:44 ve
Matta 15:22'ye bakınız.) İsa'nın konuşmalarında da, sevincin
"olmak" kökenli bir yaşam biçiminin ana duygusu olduğunu gö­
rürüz. Havarilerine yaptığı son konuşmasında İsa, sevinç konu­
suna en üst anlamı verir: "Sevincim sizde olsun, sizin sevinciniz
tamam olsun diye, bu şeyleri size söyledim.” (Yuhanna 15:11).

Sevinç, daha önce belirttiğimiz gibi Eckhart’m düşüncesinde
de önemli bir yer tutar. Sevincin ve gülümseyişin yaratıcı güçle­
ri olduğu yolundaki düşünce, en güzel ifadesini Eckhart'ın şu
vaızında bulur: "Baba oğula gülümser ve oğul da buna gülümse­
yerek karşılık verirse, bir hoşnutluk doğar aralarında. Bu hoş­
nutluk sevince, sevinç sevgiye ve sevgi de Kutsal Ruh'da dile
gelen üçlemeye yol açar ardı ardına." (Bu sözler Quint'te yoktur,
Pfeiffer'in çevirisine bakınız.)

Spinoza kendi antropolojik-ahlâkî sistemi içinde "sevince"
çok ağırlıklı bir yer verir. "Sevinç, insanın az mükemmellikten,
çok mükemmelliğe ilerleyişi ve geçişi, üzüntü ise çok mükem­
mellikten, az mükemmelliğe doğru gerileyişidir" (Etika III,
Efektlerin Tanımlanması 2, 3) derken, konuyu tüm açıklığıyla
ortaya koyar.

Spinoza’mn bu açıklamalannı anlayabilmek için, sözlerini
tüm düşünsel sistemi içindeki yerlerine oturtmak gerekir. Geri­
leyip, yok olmamak için insan: "İnsan doğasının en mükemmel

164 Sahip Olmak Ya Da Olmak

sembolüne" yani, olabildiğince özgür, akılcı ve aktif bir insan
olmaya çabalamak zorundadır. Olabileceğinin, kendi doğasının
ona sunduğu tüm imkânlann en yükseğine dek çıkması gerekli­
dir insanın. Spinoza için "bizi insan doğasının örnek özellikleri­
ne ulaştırmaya yarayacak herşey iyi, bizi bu mükemmel kişilik­
ten uzaklaştıran herşey de kötüdür." (Etika IV, Giriş) Sevinç iyi­
dir, üzüntü (tristitia) kötüdür. Ya da başka bir deyişle, sevinç er­
dem, üzüntü ise günahtır. Kısaca sevinç, insanın kendini gerçek­
leştirme süreci içinde, hedefine yaklaştıkça duyduğu ve hissetti­
ği bir duygudur diyebiliriz.

6.4. Günah ve Bağışlanma
Yahudi ve Hristiyan teolojik düşüncesinde klâsik günah kav­

ramı, Tanrı'nın arzularına karşı itaatsizlik etmekle eşanlamlıdır
Bu itaatsizliğin ilk örneğini vermiş olan Adem'in davranışların­
da ortaya çıkan bu durum, ilk günah ve günahın kaynağı olarak
değerlendirilir. Yahudi geleneğine göre, Adem'in itaatsizliği
yalnızca bir günahtır ve kendinden sonraki insanlar üzerinde
bağlayıcı bir etki yaratmaz. Ama Hristiyanlık bu olayı, tüm gü­
nahların kaynağı olarak ele alır.

Bu farklılığa rağmen, iki dindeki ortak nokta. Tanrı'nın dilek
ve buyruklarına itaat etmemenin günah olacağı yolundaki inanç­
tır. Kutsal Kitap'ın bu bölümlerinin katı otoriter bir hava ile der­
lenmiş olduğunu göz önünde tutacak olursak, bu duruma şaşır­
mamak gerekir. Olayı güncelleştirirsek, kilisenin feodal düzene
olduğu kadar, kapitalist ekonomi sistemine de uyum gösterdiği­
ni görürüz. Bir yandan bireyleri sıkı sıkıya dinsel yasalara bağlı
tutn.ak isteyen kilisenin, öte yandan da toplumun koşullanna
uyma çabası, çoğu yerde onun gerçek özünden ve dinsel yasa­
lardan uzaklaşmasına yol açmıştır. Ancak bu yasaların otoriter

Sahip Olmak Ya Da Olmak 165

ya da liberal olmalan ve uygulanmaları için hangi araçların kul­
lanıldığı, onlann özünü değiştirmez: İnsan, otoriteden korkmayı
öğrenmelidir. Bu korkunun yalnızca elinde gücü olan yasa ko­
yuculara karşı olması, devletin sağlıklı işlemesini sağlamaya
yetmez. Ek olarak vatandaşlann da bu korkuyu tümden içlerine
yerleştirmeleri ve itaatlerine de ahlâkf ve dinsel bir değeri, yani
günahı yakıştırmaları gereklidir.

İnsanlar yasalara, yalnızca ceza almaktan korkıuklan için
saygı göstermezler. Onlan bu davranışa iten, itaatsizliğin içle­
rinde uyandırdığı suçluluk duygusudur. Bu suçluluk duygusun­
dan kurtulabilmeleri için tek yol, otorite tarafından bağışlan­
maktır. Bağışlanmanın koşulları da ağırdır. Suçlu suçundan piş­
manlık duymak, cezasına razı olmak ve cezayı kabul etmek zo­
rundadır. Günah (itaatsizlik) suçluluk duygusu -» otorite­
ye teslimiyet (ve cezalandınlma) -*• bağışlanma süreci, insanı
her itaatsizliğin daha çok itaate sürüklenmesi durumu ile başba-
şa bırakan bir kısır döngüdür. Ama bazı insanlar, kendilerini bu
çarpıklıktan kurtarmayı bilmişlerdir. Böyle kişilere en iyi örne­
ği mitolojideki Promete sembolünde buluruz. Zeus'un onu suç-
lamalan ve verdiği cezalar, Promete'de ne bir suçluluk duygusu,
ne de bir teslimiyet çabası doğurmaz. Çünkü o, ateşi Tann-
lar’dan çalıp, insanlara verirken itaatsizlik ettiğini, ama bu dav­
ranışı bir dayanışma örneği olduğu için, günah işlemediğini bi­
liyordu. Buna benzer biçimde bir çok kahraman, insanlara olan
sevgileri nedeniyle, bu itaatsizlik -» günah çemberini aşmayı
bilmişlerdir.

Ancak toplumun tamamı kahramanlardan oluşmaz. İnsanla-
nn çoğu toplumun amaçlanna hizmet ettiği ve geri kalan şeyler­
le mutlu olmaya mecbur olduğu sürece, itaatsizliğin günah oldu­
ğu yolundaki duygunun yaygınlaşması doğaldır. Kilise ile dev-

166 Sahip Olmak Ya Da Olmak

let bunu birlikte yapmışlardır. Her ikisi de kendi hiyerarşik güç­
lerini koruyabilmek için, birlikte çalışmak zorundaydılar. Dev­
let itaatsizliğin günah olduğunu gösteren bir ideolojiye, kilise de
devletin itaatin erdem olduğu yolunda eğittiği insanlara ihtiyaç
duydukları için, bu işbirliğini normal karşılamak gerek. Amaç-
lanna ulaşabilmek için, hem kilise, hem de devlet, çocuğu ken­
di isteklerini belirtmeye başladığı andan itibaren itaate alıştıran
(en azından temizlik konusundaki eğitim başladığında) aile ku-
rumunu kullanırlar. Yani ileride vatandaş olarak iyi ve topluma
uyan bir fonksiyon görebilmesi için, ilk eğitim aile içinde, çoçu-
ğun "isteklerinin” kısılıp, engellenmesi ile başlar.

Teolojik ve güncel kullanım içinde günah, otoriter yapılara
bağlı bir kavram olarak anlaşılır. Bu türlü bir anlayış, "sahip ol­
mak" ilkesinin, insanının merkezini kendi içinde değil de, teslim
olduğu otoritede bulması anlayışı ile çok benzeşir. Bu görüşe
göre, huzurlu ve iyi oluşumuz, kendi verimli aktivitemize değil,
pasif bir itaat karşılığında otoriteden adeta satın aldığımız bir
huzura bağlıdır.

Bu otoriteye (kral, kraliçe veya Tanrı gibi) güvendiğimiz ve
kendi kişiliğimizi ortadan sildiğimiz zaman, güvenliğimizden
emin olabiliriz. Otoritelere olan bu teslimiyet, her zaman böyle
kesin sınırlar içinde çıkmaz karşımıza. Toplumsal ve bireysel
yaşamdaki otoriter öğeler deha az alanı kapsayıp, daha az güçlü
olabilirler. Ama kesin olan şudur ki, toplumun otoriter yapısına
ne kadar çok uyar ve onu kendimize mâl edersek, o kadar çok
"sahip olmak" ilkesine göre yaşıyoruz demektir.

Aquino'lu Thomas'ın otorite, itaatsizlik ve günah konusunda­
ki görüşleri, Alfons Auer'in de ortaya koyduğu gibi, hümaniter
bir ruh taşır. Ona göre asıl günah, akıldışı bir otoriteye itaatsiz­
likten değil, insanların iyilik ve huzuruna bir zarar verildiği za­

Sahip Olmak Ya Da Olmak 167

man ortaya çıkar (*). Thomas, insanın Tann'ya karşı bir hakaret
ya da uygunsuz bir harekette bulunamayacağını, en büyük güna­
hın ise kendi iyiliğimiz ve huzurumuza ters davranmak olduğu­
nu söyler. (Bu konuda, Thomas'm "Summa Theologica" adlı ki­
tabının 122. sayfasına bakınız.) Onun bu görüşünü daha iyi an­
layabilmek için, insan mutluluğunun (bonum humanum) ne ol­
duğu yolundaki düşüncelerine bakmak gerekir. Thomas için
mutluluk, ne öznel arzulann ve ne güdüsel ihtirasların sorum­
suzca giderilmesi, ne de Tann'nın keyfine göre davranmanın so­
nucunda ulaşılan bir şey değildir. Mutluluğa, insan doğasının
akılcı bir biçimde kavranılması ve bu temellere dayanarak, insa­
nın gelişimine ve iyiliğine yönelmiş çabalar sonucunda varılır.
(Kilisenin uyumlu bir üyesi ve devrimci tarikatlara karşı, süre­
gelen toplumsal düzenin bir savunucusu olan Thomas'ı anti-oto-
riter bir ahlâk sisteminin temsilcisi olarak görmemek gerekir.
İtaatsizlik sözcüğünün iki anlamlılığı, onun çelişik bakış açısını
gizlemeye yaramaktadır.)

İtaatsizlikten doğan günah, otoriter "sahip olmak" karakteri­
nin bir parçasıyken, anti-otoriter "olmak" ilkesinde bambaşka
bir anlama gelir. Bu başka anlamı bulabilmek için, günahın ta­
rihçesine bakmak, ama onu biraz farklı yorumlamak gerekir.
Tann insanı Eden bahçelerine indirmiş ve ona yaşam ağacı ile
iyi ve kötünün bilgisini gösteren ağaçların meyvalanndan yeme­
yi yasaklamıştır. Sonra "insanın yalnız olmasının iyi olmadığını
görünce" kadını yaratmıştır. Erkeğe eş olsun ve ikisi, birliğe
varsınlar diye. Her ikisi de çıplaktır "ama bundan utanmazlar".

(*): Yeri gelm işken. “A quino 'lu T hom as’a G öre G eleneksel O lanın Ö zellikle­
ri" konusunda daha yayım lanm am ış olan “G ünah T a n n 'y a H akaret m i?” adlı
m akalesini okum am için bana veren ve görüşlerim e yeni bir yön verm em i sağ­
layan Profesör A uer’e teşekkürlerimi belirtm ek istiyorum . Bu makale,
A quino’lu T hom as’ın ahlâk anlayışının anlaşılm asına büyük bir katkıda
bulunuyor.

168 Sahip Olmak Ya Da Olmak

Bu, insanların cinsel organlan kapalı olmadığında, bundan uta-
nılması gerektiğini düşünen geleneksel cinsel ahlâkın yorumu­
dur. Ancak yukanda anlatılanlann tümü bu kadar değildir ve
başka bir yorum, olaya değişik bir bakış açısı getirecektir. Erkek
ve kadın birbirleri karşısında çıplak olmalanna rağmen, utanç
duymuyorlardı bundan. Çünkü onlar "bir"diler ve birbirlerini
yabancı olarak görmüyorlardı.

Bu insanlık öncesi durum, insanların iyi ile kötüyü birbirin­
den ayıracak akıl yeteneğini elde etmelerinden, yani o ilk gü­
nahtan (bilgi ağacının meyvasının yenilmesinden) sonra, kökten
değişir. Artık insan bir birey olduğunun, o ilk birliğin bozuldu­
ğunun ve diğer karşıtı ile yabancılaştığının bilincine vannıştır.
Erkek ve kadın birbirlerine yakındırlar, ama yine de kendilerini
ötekinden ayn ve uzakta olarak hissetmektedirler. Bu durumda
bir insanın karşısında çırılçıplak durmanın derin utancım hisset­
mek ve kendi yabancılaşmasının farkına vararak üzülmek gibi,
iki duygunun arasında kalmıştır insanoğlu. Örtünerek, bu utanç­
tan ve karşısındakini tüm insanlığı içinde algılamaktan kurtul­
maya çalışır. Ama gizlemekle, ne utanç, ne de suçluluk duygu­
su ortadan kaldırılamaz. Birbirlerine sevgi ile yaklaşmayı bil­
mezler. Belki fiziksel olarak yakınlaşıp, birleşirler ama, salt fi­
ziksel beraberlik insan yabancılaşmasını iyi edemez. Birbirleri­
ni sevmedikleri açıktır. Çünkü Havva, Adem’i korumayı düşün­
mez hiç ve Adem cezadan kurtulabilmek için, Havva'yı savun­
mak yerine, onu suçlayarak, kendini kurtarmaya çalışır.

Cinsel bir beraberlik aracılığıyla bile giderilemez olan in­
sanlar arasındaki ayrılık, yalnızlık ve bencillik, insanın doğasın­
dan kaynaklanan bir günahtır. Doğa ile olan temel beraberlik ve
uyum kopanldığı için, tıpkı hayvanlann yaşamlarının otomatik
içgüdülerle belirlenmesi gibi, insanlar da diğer insanlarla olan
aynlıklarının. bu acı gerçeğin bilincine varırlar ve yaşamları bu

Sahip Olmak Ya Da Olmak 169

duygu tarafından yönlendirilir. Kişilerin birbirlerinden arada
sevgi köprüsü olmadan aynlmaları ve yabancılaşmaları, katolik
teolojideki "cehennem” tanımında dile gelir. Bu dayanılmaz bir
durumdur. Kişi tümden izole edilmiştir, yalnızdır ve bu katlanıl­
ması güç acının, ne pahasına olursa olsun, atlatılması gerekmek­
tedir. Bunu, ya kendiliğimizden yüce güçlere teslim olarak, ya
bazı şeyleri egemenliğimiz altına alarak ya da akıl ve bilinci sus­
kunluğa itmekle gerçekleştirebiliriz ancak. Ama bütün bu çaba­
lar, kısa dönemli başanlar getirirler bize ve gerçek bir çözüme
varacak yolu görmemize engel olurlar. Oysa bu cehennemden,
bu yalnızlıktan kurtulabilmenin tek çaresi, bencillik kafesinden
çıkıp, tüm "dünya ile bir olmak"tır. Eğer ayrılığın ve acılann
kaynağı, yani günaha yol açan eylem, ben'lik zincirine takılı
olan bencil davranışlarsa, bunu gidermenin yolu, sevme eyle­
minden geçecektir. İngilizce'deki "atonement" (kefaret) sözcü­
ğü, etimolojik köken olarak, eski İngilizce'de "birleşme" anlamı­
na gelen "atonoment"den türetilmiştir ve bu gerçeği çok güzel
vurgular. Ayrı oluş günahı, bir itaatsizliğin sonucu olmadığı
için, bağışlanması gerekmemektedir. Aynlığı iyi etmenin yolu,
sevgiden geçer.

İsa'nın anti-otoriter günah kavramına bağlı olan bazı kilise
babalan da, ayn oluşun günah anlamına gelmesi görüşünü pay­
laşırlar. Origenes, nerede ikilik ve ayrılık varsa, orada günah,
ama nerede birlik ve bir olmak varsa, orada da erdemlerin çiçek
açacağını söylemiştir. Maximus Confessor, Adem'in işlediği gü­
nah ile insanlardaki ben ve sen arasındaki sorunsuz bir uyum ve
beraberliğin, yerini tek tek bireylerin bunaltılı dünyasına bırak­
tığını yazar. Temeldeki birliğin Adem'in günahı sonucunda bo­
zulduğunu açıklayanlar arasında HI. Augustinus ve Prof. Au-
er’in gösterdiği gibi, Aquino'lu Thomas'ı da sayabiliriz. De Lu-
bac ise, yitirilen o mutlu beraberliğe ulaşabilmenin, Tann ile in­

170 Sahip Olmak Ya Da Olmak

san ve insanla insan arasındaki birliğin yeniden kurulmasına
bağlı olduğunu yazar ve bunun, kurtuluş ve mutluluk için tek ça­
re olduğunu ekler. (Bu konuda "Tann Gibi Olabilirsiniz" adlı ki­
tabımın "Günah ve Pişmanlık" adlı bölümüne bakınız.)

Özetlersek: "Sahip olmak" türündeki bir yaşam anlayışında
ve otoriter bir yapı içinde günah; pişmanlık, ceza ve artan bir
teslimiyet çizgisini izler. "01mak"ta. yani anti-otoriter bir ya­
şam anlayışında ise günah, insan doğasının bir sonucu olan ve
giderilemeyen ayrılık ve yabancılaşmanın sonucudur. Bu güna­
hı iyi etmenin yolu da, insanın akıl ve sevgi güçlerini tümüyle
gerçekleştirerek, diğer insanlar ve giderek bütün dünya ile bir
olmasından geçer.

İlk günahı ve ondan sonrasını, öykü her iki öğeyi de içerdi­
ğinden, hem otoriter hem de özgürlükçü bir biçimde yorumla­
mak mümkündür. Ama temelde, iki günah anlayışı arasındaki
fark, birinde olayın itaatsizliğin sonucu gibi görülmesi, diğerin­
de ise insanlar arasındaki ayrılma, yabancılaşma ve yalnızlık sü­
reci olarak değerlendirilmesidir. Eski Ahit'te yer alan Babil’deki
kule yapımı öyküsünde de aynı düşünceleri bulabiliriz. İnsanla­
rın o özlenen uyuma varmış olmaları, tüm dünyada aynı dilin
konuşulması sembolü ile belirginleştirilmektedir burada. Ama
içlerindeki iktidar hırsı ve daha büyük bir kuleye "sahip olmak”
ihtirası ile insanlar, birliği bozar ve birbirlerine yabancılaşırlar.
Babil’deki bu kule yapımı olayını, günah tarihinin ikinci büyük
suçu olarak alabiliriz. Tanrı'nın onların bu beraberliğinden ve
buna bağlı olarak elde edecekleri güçten korkması gerçeği, ola­
yı daha da karmaşıklaştınyor: "Ve Tann şöyle söyledi: İşte on­
lar tek bir kavimdirler ve hepsinin tek bir dili vardır. Ve bu, yap­
maya başladıklan ilk şeydir. Bundan böyle yapmak istedikleri
hiçbir şey onlara zor gelmeyecektir. Gelin, inelim ve birbirleri­
nin dillerini anlamasınlar diye, onlann dillerini kanştıralım."

Sahip Olmak Ya Da Olmak 171

(Tekvin: 11:6,7) Aynı soruna ilk günah olayında da rastlıyoruz.
Orada da Tanrı, insanın hem bilgi, hem de yaşam ağaçlannın
meyvalanndan yerse, denetleyemeyeceği güçlere ulaşacağından
korkmuştur.

6.5. Ölümden Korkmak - Yaşamın Doğrulanması
Daha önce de söylediğim gibi, eğer güvenlik duygusu, insa­

nın sahip olduğu şeylere dayanıyorsa, bunların yitirilebileceğin-
den doğan korku da, bunun kaçınılmaz bir sonucudur. Şimdi bu
düşünceden bir adım daha ileri atmak istiyorum.

Belki kimileri sahip oldukları şeylere çok bağlı olmadıkları
için, onları yitirmekten dolayı da pek korku duymadıklarını söy­
leyeceklerdir. Peki ya ölüm korkusu? Böyle kimseler ölümden
de korkmadıklarını iddia edebilecek midirler acaba? Her insan
mı ölümden korkar, yoksa yalnız hastalar ve yaşlılar mı? Veya
ölmek zorunda olduğumuz bilgisi, bizim hep içimizde yaşar da,
yaşlılık ve hastalıkla yaşamın sımrlanna yaklaştığımızda, iyice
bilince mi çıkar? Bu sorulan tam cevaplayabilmek için, olayı
çocukluktan yaşlılığa dek araştıran ve ölüm korkusunun her tür­
lü belirişlerini inceleyen geniş kapsamlı ve sistematik psikanali-
tik çalışmalara ihtiyaç vardır. Aynca bu çalışmanın yalnız birey­
lerle kısıtlı kalmaması ve sosyal psikolojinin modem yöntemle­
ri kullanılarak, kitlelerin de incelenmesi gerekir. Ama elimizde
böylesi çalışmalar olmadığı için, bir takım dağılmış verileri der­
leyip, bazı sonuçlara vamıak zorundayız.

Çeşitli törenlerde ve inançlarda sergilenen, insan bedenini
"konserveleyerek" saklama fikri, ölümsüzleşme arzusunun en
belirgin biçimidir. Günümüzde ve özellikle Amerika'da rastla­
nan, ölüm bilincini bastırmak ve ölüme karşı duyulan korkuyu

172 Sahip Olmak Ya Da Olmak

azaltmak için uygulanan, ölüyü gömmeden önce, onu süsleme
ve güzelleştirme çabası da, bu konunun ilginç örneklerindendir.
Ama bu korkudan sıyrılmanın yalnızca bir tek yolu vardır. Bu­
nu bize Buddha, İsa, Stoacılar ve Meister Eckhart gibi bilgeler
öğretmeye çalışmışlardır: Yaşama sıkı sıkıya bağlanmamak ve
onu sahip olunacak bir şeymiş gibi görmemek gerek.

Gerçekte ölümden korkmak, sanıldığı gibi yaşamı sürdüre-
memek korkusundan doğmaz. Epikür: "Yaşadığımız sürece,
ölüm bizi ilgilendirmez. Çünkü yanımızda değildir. O geldiğin­
de ise yine üzülmemeli, çünkü o zaman da biz yokuz" (Dioge­
nes Laertius) derken, bu noktayı belirtmek istiyordu. Ölmeden
önce duyulacak acılar ve ağnlardan korkmak mümkündür belki,
ancak bunu ölüm korkusu olarak niteleyenleyiz. Yaşamı sahip
olunacak bir mal gibi gören insanın ölümden korkmasını, akıl­
dışı bir davranış olarak karşılamamak gerek. Bu duyulan korku
ölümden değil, sahip olduğumuz şeyleri, bedeni, malı, mülkü,
benliği yitirmekten dolayıdır ve hiçbir şeye sahip olamayacağı­
mız bir uçuruma, yok olmaya sürüklenmekten korkmaktır.

"Sahip olmak" anlayışına bağlı olduğumuz oranda, ölümden
korkarız ve bunun akılcı bir açıklamasını da bulamayız. Ama bu
korkuyu her zaman, hatta ölüm anında bile yumuşatmak müm­
kündür. Yaşam sevgisini arttırmak ve bizim sevgi alanımızı ge­
nişletecek olan, başkalarının sevgisine karşılık vermek, bunun,
bu korkuyu yenmenin çözüm yoludur. Ölüm korkusunu yen­
mek. ölüme hazırlık yapmak biçiminde alınmamalıdır. Bu çaba,
"sahip olmak" anlayışından "olmak" anlayışına geçmek için
gösterilen sürekli bir uğraşın bir parçası olarak anlaşılmalıdır.
Spinoza: "Bilge kişi ölümün değil, yaşamın üzerine düşünür"
der.

Ölümün sırrı, yaşammkiyle aynıdır. Sahip olmak tutkusun­

Sahip Olmak Ya Da Olmak 173

dan ve ben-merkezcil bir yaşam anlayışından sıyrıldığı oranda
kişi, ölümden korkmayacaktır. Çünkü ölümle yitireceği bir şey
yoktur (*).

6.6. Burada ve Şimdi - Geçmiş ve Gelecek
"Olmak" ilkesi yalnızca burada ve şimdi (hic et nunc) vardır.

Geçmişte, günümüzde, ya da gelecekte değil.

"Sahip olmak"ta ise insan, geçmişte biriktirdiği şeylere, pa­
raya. toprağa, şöhrete, sosyal prestije, bilgiye, çocuklanna ve
anılarına bağlıdır. Geçmişi düşünür ve o zamanki duygulannı
(ya da onlar üzerine düşündüklerini) hatırlamaya çalışarak, ye­
niden duygulanmaya çalışır (bu tutum duygusallığın da kayna­
ğıdır). O bir geçmiştir ve "ben. bendim" demesi çok doğaldır.
Gelecek, geçmiş olan bir şeye önceden sahip çıkmaktır ve o da
tıpkı geçmiş gibi, "sahip olmak" kavramının bir özelliğidir. Bu­
nu "bu adam gelecekte çok şeylere sahip olacak" ya da Ford'un
ünlü reklâm spotunda: "Geleceğinizde bir Ford var" deyişinde
de bulabiliriz. "Sahip olmak” biçimli bir yaşam görüşü geçmiş­
te ya da gelecekte olsun, hiç değişmez, yaşanan temel duygu hep
aynı kalır.

Günümüz sözcüğü, geçmişle geleceğin kesiştikleri noktayı
tanımlar. Zamanın bir sınır, bir değişim noktasıdır. Ama kalite
açısından, birbirine bağladığı geçmiş ve gelecekten hiç de fark­
lı değildir.

"Olmak" ise insana bağlı olduğu için, zamanın dışında kala­
maz. Ancak zaman, "olmak"ı belirleyen ve ona egemen olan bir
(*): Burada ölüm korkusunu bireysel açıdan ele aldım . Ö lenin geride ve onu
sevenler üzerinde bıraktığı ve kanım ca çözüm lenm esi m üm kün olm ayan olan
acıyı, bilerek konu dışında bırakımı.

174 Sahip Olmak Ya Da Olmak

boyut değildir. Ressam; renk, tuval ve fırça, heykeltraş; taş ve
yontucu ile uğraşır, ama yaratıcı eylem, yani yapıtlarının kafala­
rında canlandırdıkları ve gerçekleştirmeye çalıştıkları "vizyonu"
zamanı aşar. Bu vizyon, bir ya da daha çok anın bir araya gel­
mesinin sonucunda oluşmuştur, ancak "vizyon" içinde zaman
yoktur. Aynı şeyleri bir düşünür için de söyleyebiliriz. Düşünce­
lerini kağıda dökmesi zamana bağlıdır ve onunla kısıtlıdır. Ya­
ratma olayının yaşanması ve yorumlanması ise zaman dışıdır.
Zamanı aşmak "olmak"m her bel irişi için ortak bir özelliktir.
Sevginin, sevincin, bir gerçeğin kavranmasının yaşanması za­
man içinde değil, burada ve şimdi gerçekleşebilir ancak. Burada
ve şimdi oluş sonsuzluk, yani zamansızlıktır. Yoksa sonsuzluk,
çoğu kimsenin yanlış inancı gibi, sınırsızlığa dek uzatılmış bir
zaman değildir.

Geçmişle olan ilişkiler üzerine söylediklerimiz konusunda,
bir noktayı belirtmek gerek. Açıklamalarım, "sahip olmak" bi­
çimli bir davranışın özellikleri olan hatırlama, geçmişi kanştır-
ma ve onun üzerine düşünme gibi, ölü olan öğeleri kapsamakta­
dır. Ama geçmişi canlandırmak ve onu canlı bir biçimde kavra­
mak da mümkündür. Geçmişteki bir olayı, sanki şimdi ve bura­
daymışçasına, tazelik içinde yaşayabilir insan, yani geçmiş ye­
niden yaşatılır. Sembolik olarak söylemek istersek, böyle bir du­
rumda ölüler yeniden canlandırılmıştır. Bunu başarabilirsek,
geçmişte kalanlar geçmiş olmaktan çıkar, şimdi ve burada olur­
lar. Geleceği de aynı biçimde, şimdi ve burada olarak algılamak
mümkündür. Gelecekte gerçekleşecek bir durumu, kişi kendi bi­
lincinde bir dış gerçeklik olarak ve nesnel bir biçimde, mükem­
mel bir kavrayışla canlandırabilirse, gelecekte de şimdiye yakla­
şır. Bu tür bir davranış, gerçek ütopik düşüncenin (hayalci dü­
şüncenin) ve bazı şeylerin gelecekte gerçekleşmesini beklemek
yerine, eldeki verileri doğru değerlendirmenin bir sonucu olan

Sahip Olmak Ya Da Olmak 175

gerçek inancın doğasını yansınr bizlere.

Geçmiş, günümüz ve gelecek, yani tüm zaman kavramı, fi­
ziksel varoluşumuzun doğal bir sonucudur ve engellenemeyen
bir dış etkendir. Yaşamın sınırlı olması, bedenin giderilmesi zo­
runlu bazı ihtiyaçlarının bulunması ve yaşayabilmek için fizik
dünyayı kullanmak, onunla ilişkiye girmek zorunda olmak, in­
san oluşumuzun kaçınılmayan sonuçlandır. İnsan ölümsüz de­
ğildir ve bu nedenle de zamana bağlıdır. Gece ve gündüz, uyu­
mak ve uyanmak, yetişmek ve yaşlanmak, yaşamda kalabilmek
ve kendimizi koruyabilmek için çalışmak zorunda oluşumuz, iş­
te tüm bu öğeler, eğer yaşamak istiyorsak, zamanı kabul etme­
miz gerektiğinin birer kanıtıdır. Ve bedenimiz, bizi yaşamı iste­
meye zorlamaktadır. "01mak”ta da zaman kabul edilir, ama ona
teslim olunmaz. O, yaşamımızı belirleyen bir tiran değildir ve
tahtından indirilmiştir. Ama "sahip olmak" biçimli bir davranış­
ta zamanı kabul etmek, ona teslim olmaya dönüşür. Bu tür bir
yaşam anlayışında herşey birer "şey", birer "nesne" gibi düşünü­
lür.

Endüstri toplumlannda zamanın egemenliği hüküm sürmek­
tedir. Çağımız üretim biçimi, her aşama için belirli bir zaman
süresini öngörür. Yalnız fabrikadaki üretim değil, yaşantımızda­
ki bir çok eylemlerimiz de, saatle ayarlanmıştır. Makinalan en
üst kapasitede kullanma zorunluluğu, insanları da bu makina
temposuna uymaya zorlar.

Makina aracılığı ile zaman, insanların hükümdarı olmuştur.
İnsan ancak boş zamanlarında belirli bazı şeyler yapmak imkâ­
nına kavuşur. Ama kişiler genellikle boş zamanlarını da işlerin­
deki gibi organize etmek eğilimindedirler. Ya da zaman adlı ti­
rana karşı, ona tamamen boş vererek, tam bir tembellikle isyan
etmek yolunu seçerler. Zamanın gereklerine aldırmayarak öz­

176 Sahip Olmak Ya Da Olmak

gürlüğe yaklaştığını sanmak, boş bir hayaldir. Bir günlük zama­
nı değerlendirmek yerine, onu "öldürmek", aslında zaman kafe­
sinden kurtulmak değil, gözlerini kapayarak, kafesi görmemek
demektir.

Yeni İnsan
Ve

Yeni Toplum

Sahip Olmak Ya Da Olmak 179

DÎN, KARAKTER VE TOPLUM
7

Bu bölümde, toplumsal değişimler ve gelişimler ile sosyal
karakter arasında ne gibi ilişkiler olduğunu incelemek niyetin­
deyim. Bunun yanı sıra, "dinsel" güdülerin, insanların toplumda
yaratabilecekleri köklü değişiklikler için gereken enerjiyi içer­
diklerini göstermek istiyorum. Yeni bir topluma varabilmek
için, gönüllerimizin şimdiki putlar yerine, yönelecek başka de­
ğerler bulmaları ve kökten değişmeleri gerekliliğini de açıkla­
maya çalışacağım (*).

,7.1. Sosyal Karakter Nedir?
Ortalama ve sıradan bireyler ile bu bireylerin içinde yaşadık­

ları toplumun sosyo-ekonomik yapısı arasında karşılıklı bir iliş­
ki vardır. Bireysel psişik yapı ile sosyo-ekonomik yapı arasında­
ki ilişkinin sonucuna ben, "sosyal karakter" adını veriyorum.
Toplumun sosyo-ekonomik yapısı, bireylerin sosyal karakterle­
rini öylesine biçimler ki, kişiler toplum gerekleri doğrultusunda
yapmak zorunda olduklan şeyleri, gerçekten de yapmak istedik­
lerini sanmaya başlarlar. Sosyal karakter aynı zamanda, toplu­
mun sosyo-ekonomik yapısına da etkide bulunur. Genellikle
toplum düzeninin daha oturaklı ve sağlam bir biçimde sürmesi-

(*): Bu bölüm, “Özgürlükten K açış” ve "Psikanaliz ve D in” adlı kitaplarımda
işlediğim düşüncelerle çok benzeşiyor. K onuyla ilgili literatüre o yapıtlarım da
yer verm iş olduğum için, burada yinelem eyeceğim .

180 Sahip Olmak Ya Da Olmak

ni sağlayan bu sosyal etki, bazı durumlarda ise, toplumun dağı­
lıp, parçalanması yolunda patlayıcı madde etkisi yaratır.

Sosyal karakter ile toplum yapısı arasındaki ilişkiler hiçbir
zaman statik değildir, Çünkü bu her iki öğe de, sonuçlanmış bir
şey olmak yerine, sürekli gelişen ve değişen birer süreç olma
özelliğini taşırlar. İkisinden birinin değişmesi, her ikisinin bir­
den değişmesine yol açar. Birçok politik devrim yanlısı, önce­
likle politik ve ekonomik yapının kökten değişmesi gerektiğini,
insancıl değerler ve ruhsal gelişimlerin ise, ancak bundan sonra
ve bunun doğal bir sonucu olarak gerçekleşeceğini ileri sürerler.
Başka bir deyişle, yeni toplum kurulduğunda bu, otomatik ola­
rak yeni inşam yaratacaktır. Ama bunların atladıkları bir şey var.
Devrim olunca yönetime gelecek olanlar, tıpkı eski elit tabaka
gibi aynı güdülerin, istek ve tutkuların esareti altında olacakları
için, devrimi gerçekleştiren yeni sosyo-politik kurumlan koru­
mak ve eski toplumsal düzenden hiç de farklı olmayan yeni bir
düzen kurmak çabasına gireceklerdir. Bu durum, devrimin bir
yenilgi olması ve başarısızlıkla sonuçlanması demektir. Belki
böyle bir hareket, tarihsel açıdan sosyo-ekonomik gelişmeye
katkıda bulunabilir, ama amaç ve hedeflerine ulaşması açısından
tam bir hayal kmklığı doğuracaktır. Fransız ve Rus devrimleri.
bu gerçeğin en güzel örnekleridir. Önceleri insanlann kaliteleri­
nin, onlann devrimci kişiliklerine bir etkide bulunmayacağına
inanan Lenin'in, yaşamının son yıllarında bu görüşünü değiştir­
mesi çok ilginçtir. Stalin'deki karakter eksikliği ve yetersizliğini
faıkettiği için, vasiyetinde onun kendi yerini almaması gerekti­
ğini vurgulaması, bunun bir kanıtıdır.

Buna karşılık, önce insanın doğasını, bilincini, değer yargıla-
nnı ve karakterini değiştirmek gerektiğini, ancak bundan sonra
insancıl bir topluma varılacağını savunan diğer aşın uç da, aynı
biçimde yanılmaktadır. Tarih bu yanılgılann kanıtlan ile dolu­

Sahip Olmak Ya Da Olmak 181

dur. Salt psişik değişiklikler, bireyler ve küçük gruplar için ge­
çerli olmak sınırıyla kısıtlıdır ya da öğretilen şeyler, hiçbir za­
man pratiğe ve uygulama alanına dökülemeden kalmışlardır.

7.2. Sosyal Karakter ve "Dinsel" İhtiyaçlar
Sosyal karakterin, toplumun belli bir karakter tiplemesi ihti­

yacının giderilmesini sağlamasından başka bir işlevi daha var­
dır: Bu da, insanların içlerinde var olan dinsel ihtiyaçların tat­
mine ulaştırılmasıdır. Önce '’dinsel" demekle neyi belirtmek is­
tediğimi açıklayayım. Burada ele aldığımız biçimi ile dinsel, bir
Tann ya da putla zorunlu bir ilişki içinde olan bir sistem veya
bir din anlamına gelmez. O, bir grubun bireyleri tarafından ka­
bul edilen ve paylaşılan bir davranış ve düşünce sistemine veri­
len addır. Bu sistem bireylere, saygı duyulacak ve yüceltilecek
bir nesne ile davranışlarım ayarlayabilecekleri ve onlara yön ve­
ren bir düzenleme sunar. Bu tür bir anlam içinde ele alınacak
olursa, geçmişteki, günümüzdeki ve gelecekte düşünülebilecek
bütün toplum biçimleri, kendi çizgileri doğrultusunda "dindar"
sayılabilirler.

"Dinsel" tanımı, onun içeriği konusuna bir açıklık getiremez.
Yüceltilen nesne bir hayvan ya da ağaç olabilir. Veya tahtadan
ve taştan putlar, görünmez bir Tann, kutsal bir kişi, bir lider,
millet, devlet, parti, para ve belki de başan. Bu dinsel biçimler­
den her biri, yıkıcılığı destekleyen ya da sevgiyi öneren, bencil­
liği veya dayanışmayı seçen, ruhsal güçlerin gelişimine yol açan
veya da onların köreltilmesine çalışan bir yapı taşıyabilir. Belir­
li bir görüşü savunanlar, kendi düşüncelerini dinsel olarak nite­
leyebilirler. Kimileri ise, iktidar, para ve başan gibi dünyasal
amaçlara yönelmelerinin, yalnızca bazı pratik zorunluluklardan
kaynaklandığını ve bunun, dinsel bir yanı olmadığını ileri süre­

182 Sahip Olmak Ya Da Olmak

bilirler. Soruyu "din ya da dinsizlik mi?" diye sormak yanlış ola­
caktır. Doğrusu: "Ne tür bir din?" sorusudur. Önemli olan, bu di­
nin ya da bize yön veren düşünsel sistemin insanlann gelişmesi­
ne ve kendilerine özgü güçlerin serpilmesine destek olup, olma­
dığı ve bireysel evrimi köstekleyip, kösteklemediğidir.

Bir din, insanı doğru yönde davranmaya yöneltebiliyorsa, bir
sürü doktrin ve ideoloji yığınından daha yararlıdır. Temel dinsel
davranış biçimimiz, karakter yapımızın bir belirişi olarak da de­
ğerlendirilebilir. Çünkü biz, yücelttiğimiz değerlere bağlıyızdır
ve bizim davranışımıza yön veren, bu yüceltilen şeylerdir. Bi­
reyler çoğu kez toplumda yaygın olan inançlan kendi gerçek
inançlanymış sandıklan için, kendi içlerinde yücelttikleri şey­
lerden habersizdirler. Örneğin içinde "güçlü olmak" ve "başka-
lannı ezmek" arzusu olan ve bunu yücelten bir kişi, dışanya sev­
gi dinine inanıyoımuş gibi görünebilir ve belki kendi gerçek
yönlerini kendisi bile farketmez. İşte böyle bir durumda, onun
gizli inancı ya da dini, iktidardır. Hristiyan dinine veya bir baş­
kasına bağlı oluşu ise, onun için ıboş bir ideolojiden başka bîr
şey değildir.

Din inancı, insan türünün doğal bir özelliğidir. İnsan da np-
kı şempanze, bir at ya da kırlangıç gibi, kendine özgü özellikle­
ri olan bir canlı türüdür. Her tür, anatomik ve fizyolojik olarak
kendi özelliklerine ve karakteristik yönlere sahiptir. Ben, insan
türünün, yani insan doğasının bir de psişik tanımlamasının ya­
pılmasından yanayım.

Biyolojik evrim içinde insan, hayvanlann evrim sürecindeki
iki ayn eğilimin kesişme noktasında tarih sahnesine çıkmıştır.
Bu eğilimlerden bir tanesi, güdülere bağlı olan davranışların gi­
derek azalmasıydı. (Burada güdüyü, bir öğrenme süreci sonu­
cunda oluşan davranış güdüleri anlamında değil, organik içgü­

Sahip Olmak Ya Da Olmak 183

düler olarak alıyorum.) Güdüler ve etkileri konusunda bir çok
çelişik görüşler ortaya anlıyorsa da, bunlann doğasını göz önü­
ne alınca, ortak noktalannı bulmak mümkün: Hayvanlar, evrim
sıralamasında ne kadar yüksekte bulunuyorlarsa, davranışları da
o kadar az ölçüde programlanmış olan güdülerle yönlendiril­
mektedir.

Programlanmış güdülere göre davranma sürecinin en altında,
evrimin ilk aşamalannda olan hayvanlar yer alırlar. Yukarı doğ­
ru gidildikçe bu ilkellik yerini, program dışı davranışların artmış
olduğu türlere bırakır. Memeli hayvanlarda belidi bir düzeye in­
dirgenen programlanmış güdüler, insansı maymunlarda son aşa-
malanna vanr. (Bunu R.M. Yerkes ve A.V. Yerkes, 1929’daki
klâsikleşmiş çalışmalan ile ortaya koymuşlardır.) Homo sapiens
türünde ise, önceden programlanmış güdüler en az düzeydedir.

Yukanda sözünü ettiğimiz ikinci eğilim ise, beynin ve özel­
likle neo-korteksin gelişimi ile ilgilidir. Bu açıdan da evrimi hi­
yerarşik bir düzen biçiminde ele alabiliriz. Alt tarafta en ilkel si­
nir yapısına ve çok az sayıda nörona (beyin hücresine) sahip
hayvan türleri yer alırken, en üstte, büyük ve kompleks beyin
yapışma, kendi öncülerine oranla üç kere daha büyük olan neo-
kortekse ve beyin hücreleri arasındaki çok yönlü bağlantılara sa­
hip olan homo sapiens bulunur.

Bu verilerin ışığında insan türünü, evrim süreci içinde, prog­
ramlanmış güdülerle yönlendirilmenin en alt düzeye indirgen­
mesi ve beyinsel gelişmenin ise en üst bir düzeye yükselmesi a-
nmdaki kesişimin sonucu olarak tanımlay ’biiiriz. Programlan­
mış güdülerin gerilemesi ile beynin gelişiminin bu kesişmesi,
hayvansı evrimde ilk kez gerçekleşerek, ortaya yepyeni bir ya­
ratığı, insanı çıkarmıştır.

İnsan, ona nasıl davranması gerektiğini söyleyen bazı güdü­

184 Sahip Olmak Ya Da Olmak

lerin etkisi altında değildir. Ayrıca kendi bilinci, akıl ve hayal
edebilme gücü gibi (ondan önceki hiçbir türde olmayan) özellik­
leri vardır. İşte bu yüzden insanın yaşayabilmek için, kendine
yön verecek bir düşünseı sisteme ve yücelteceği bir nesneye ih­
tiyacı vardır.

Elimizde, toplumsal ve doğal çevremiz içinde nasıl davrana­
cağımızı ve bunun yollarını gösteren bir "harita" olmazsa, yani
beynimizde dünyanın yapısal ve anlamsal bir tasarımı ve bizim
o dünya içindeki yerimiz hakkında bir fikrimiz bulunmazsa, in-
C'm şaşınr ve doğru davranma imkânını yitirir. Tutunacak bir
yeri olmayan insan, her an binlercesi ile karşı karşıya olduğu et­
kileri ve izlenimleri bir düzene sokamaz ve davranışlarını neye
göre ve nasıl ayarlayacağını, karşılaştığı olaylara nasıl tepki
göstereceğini bilemez. Dünya tasarımımız yanlış bile olsa, psi­
kolojik işlevini yerine getirerek, yani bize anlamlı gelerek, o
sonsuz sayıdaki veriler arasında belki de yanlış olan bir yol bul­
mamızı sağlayacaktır. Diğer insanlarla bir arada olup, onlarla
anlaşmamız ise bize, fikirlerimizin doğru olduğu güvencesini ve
huzurunu verir. Bugüne dek ortaya çeşitli dünya tasarımları ve
yaşam görüşleri atılmıştır. Bunların ne tümden yanlış, ne de mü­
kemmel ve eksiksiz olduğu söylenemez. Ama hepsi de işlevleri­
ni yerine getirmiş ve insanların yaşamalarını mümkün kılmışlar­
dır. Dünya tasarımı, uygulamalardaki akıldışılıktan ve çelişkili
davranmaktan uzaklaşıidığı oranda yücelecek ve gerçeğe yakla­
şacaktır.

İlginç olan, hiçbir kültürün böyle bir davranış çerçevesi ve
onlara yön veren bir sistemleri bulunmadan yaşayamamış olma-
landır. Aynı şey, bireyler için de geçeriidir. Bireyler çoğu kez,
onlara yön veren böylesi bir dünya tasarımını reddederler >e ya­
şamda karşılarına çıkan her olaya, kendi yargı güçlerine ve akıl­
larına göre bir tepkide bulunduklarını sanırlar. Ama bu kişinin

Sahip Olmak Ya Da Olmak 185

kendi fikirlerini, ona en mantıklı geldiği için kabul ettiğine inan­
ması, bunların toplumda genel kabul görmüş bir düşünsel çerçe­
veden kaynaklandığı gerçeğini değiştiremez. Eğer bu insan baş­
ka bir kültürde yaşasa ve beyni o kültürün gereklerince belirlen­
miş olsaydı, şimdiki fikirleri ona belki de "delice", "akıldışı" ve
"çocuksu" gelecek, kendi düşündüğünün ise "mantıklı" olduğu­
na inanacaktı. Davranışlara yön verecek bir ana ilke ya da genel
bir çerçeve ihtiyacı, en çok çocuklarda göze çarpar. Belirli bir
yaşa geldiklerinde, kendileri üzerinde sahip oldukları azıcık bil­
giyi kullanarak, davranışlarına yön verecek çerçeveyi belirleme­
ye çalışırlar.

Ama yalnızca bir dünya tasanmı, davranışlan yönlendirme
konusunda yeterli değildir. Bizi hareketlendirmek için, bize yön
verecek olan bir amaç veya hedef de gereklidir. Oysa hayvanla­
rın böyle bir sorunları yoktur. Güdüleri onlara hem bir dünya ta­
sannu, hem de bir hedef vermekte ve onlan yönlendinnektedir.
Ama insanda güdüler böyle güçlü ve davranışlan belirleyici de­
ğildir, aynca gelişmiş olan beynimiz bize gidilecek bir çok yol­
lar olduğunu, bunlardan dilediğimiz herhangi birini seçebilece­
ğimizi söylemektedir. İşte bu yüzden, bizi bu karmaşıklık ve çe­
şitlilikten kurtaracak, kendimizi adayabileceğimiz, davranışlan-
mıza yön veren, tüm çabalanmızm odak noktası olacak ve güve­
nip, inanabileceğimiz gerçek değerleri temsil eden bir nesneye
ihtiyaç duyarız. Bu öyle bir nesne, öyle bir şey olmalıdır ki, onu
yüceltmekle, tüm enerjilerimizi belirli bir yöne yöneltmek, yal­
nız ve tek başımıza olmamız bilincinin güvensizlik ve şüphe gi­
bi acılannı aşmak ve yaşamımıza bir anlam venrıek ihtiyaçlan-
mızı gidermek imkânlarına da kavuşabilelim.

Sosyo-ekonomik yapı, karakter yapısı ve dinsel yapı, birbir­
lerine aynlamayacak derecede bağlıdırlar. Eğer dinsel sistem,
toplumda yaygın olan sosyal karakterle uyuşamaz ve toplumsal

186 Sahip Olmak Ya Da Olmak

pratik ile çelişecek olursa, boş bir ideoloji olmaktan öteye gide­
mez. Böyle bir durumda gerçek dinsel yapı, biz bunun farkına
varmasak da, görünen uygulamanın gerisinde yatar. Bazı du­
rumlarda bu gerçek yapının bilincine varılması, onunla bağlan­
tılı olarak gizli duran insan enerjisini açığa çıkararak, onun top­
lumun sosyo-ekonomik yapısının değiştirilmesi yönünde bir
baskı aracı biçiminde kullanılmasını sağlar. Toplumda yaygın
olan sosyal karaktere uymayan ve onun dışında bir karakter ya­
pısına sahip insanlar olabileceği gibi, baskın dinsel karakter dı­
şında kalanlar da vardır. Böyle kişiler karşımıza ya dinsel dev-
rimlerin liderleri ya da yeni bir dinin kumcusu olarak çıkarlar.

Bireylerin kendi yönlenmeleri konusundaki düşünceleri pek
önemli değildir. Çünkü kimi insan kendisinin dindar olmadığını
ileri sürerken, aslında son derece "dindar" davranmaktadır, ki­
misi ise kendisinin dindar olduğunu söyler, ama içsel olarak, hiç
de öyle sayılmaz. Bazı kavramlar ve kurumlar dışında, bir dinin
nasıl yaşantılar içermesi gerektiği konusunda kesin bir bilgimiz
yoktur. Bu nedenle ben, yaşanmış öznel bir yönlenme biçimin­
den söz ederken, "dinsel" sözcüğünü tırnak içine almayı ve böy­
lelikle "dindarlık" konusundan söz ederken dikkatli olmayı ter­
cih ediyorum (*).

7.3. Batı Dünyası Dindar Mıdır?
Tarih kitaplanna ve yaygın inanca göre Avrupa'nın Hristi-

yan'laştırılması iki aşamada gerçekleştirilmiştir. Önce Konstan­
tin aracılığı ile Roma İmparatorluğu bu yeni inancı kabul etmiş,
sonra da sekizinci yüzyıldan itibaren Kuzey Avrupa'da "Alman-
lar'ın Havarisi" olan Bonifatius ve diğerleri tarafından yayılmış-

Tanrıtanım az dindarlık konusunu Ernst Bloch. 1972 yılında yazdığı k itap­
ta. aynnulı ve akılcı bir biçim de işlem ektedir.

Sahip Olmak Ya Da Olmak 187

dr. Ama acaba Avrupa gerçekten Hristiyarilaştırılabilmiş miy­
di?

Bu soru genellikle "evet” diye cevaplandınlmaktadır. Ama
ayrıntılı bir çözümleme bize, Avrupa’nın Hristiyan’laştınlması
olayının yüzeyde kaldığını ve ancak onikinci ve oııaltıncı yüz­
yıllar arasında böyle bir dönüşten söz edilebileceğini, ondan ön­
cesinde ve sonrasında ise, dinin yalnızca bir ideoloji olarak kal­
dığım göstermektedir. Bu dönemlerde belki kiliseye bir bağlılık
ve teslimiyet söz konusu olmuş olabilir ama, insanların kalple­
rinde bir değişmeye, yani karakterlerinde olumlu yönde bir ge­
lişmeye rastlamak mümkün değildir. Tabii bu arada küçük grup-
lann ve tarikatların gerçekten Hristiyanca çalışmalan olmuştur.
Ama bizim sözümüz, genel durum içindir.

Avrupa'nın Hristiyan dinine en çok yaklaştığı dönem, yuka­
rıda da belirttiğim gibi, onikinci ile onaltıncı yüzyıllar arasında­
dır. O zamanlar kilise, dinsel yasalan; mülkiyet, fiyatlar ve fa­
kirlerin korunması konularında yaygın biçimde uygulamaya
koymuştu. Bu arada bir çok vaizler ve tarikatlar da ortaya çıka­
rak, İsa'nın sözlerine tam uyulmasını ve mülkiyetin cezalandırıl­
masını istiyorlardı. Bu anti-otoriter ve hümanist hareket içinde,
Meister Eckhart ile zirvesine ulaşan mistisizmin de Önemli bir
rol oynadığını belirtmek gerek. Mistik harekete birçok kadının
katılması, ilginç bir noktadır. Mistisizm, bir dünya dininin, yani
basit ve dogmalardan uzak bir Hristiyanlığın savunuculuğunu
yapıyor, hatta Incil’deki Tann kavramını bile tartışmaya açıyor­
du. Onüçüncü yüzyılın bu Rönesans hareketi içinde yer alan te­
ologlar ve teolog olmayan hümanist düşünürler, felsefeleri ve
ütopik düşünceleri ile gerçek Rönesans hareketine çok yaklaş­
mışlardı. Bu ortaçağ Rönesansı’mn yükselme ve geç dönemle­
rinde esen havayı karakterize edebilmek için, Frederick B.
Artz’dan aldığım bir özeti aynen aktarmak istiyorum:

188 Sahip Olmak Ya Da Olmak

"Ortaçağın büyük düşünürleri. Tanrı önünde herkesin eşit ve
en küçük şeyin bile son derece değerli olduğunu söylüyorlardı.
Ekonomi konusunda, emeğin insanca bir değer olduğunu ve ya­
şamını bu yolla kazanmanın aşağılatıcı bir şey sayılmayacağını,
hiç kimsenin kendi iyiliğine yarayacak bir iş dışında kullanıla­
mayacağını ve ücretlerle fiyatlann adil olmaları gerektiğini sa­
vunuyorlardı. Politika açısından öğrettikleri de, aynı büyük dü­
şüncenin bir parçası gibiydi. Onlara göre devletin görevi, yasa-
lan koymak ve onlann uygulanışında Hristiyan dininin ruhuna
uygun davranılmasını sağlamak ve böylece ahlâkf bir işlevi ye­
rine getirmektir. Ayrıca yönetenler ile yönetilenler arasındaki
ilişkinin karşılıklı sorumluluğa dayandırılması gereklidir. Dev­
let, mülkiyet ve aile, bunların sorumluluğunu taşıyabileccek
olanlara verilmiştir ve bunları alanlar, Tann'nın buyrukları ile
isteklerine uygun olarak davranmak zorundadırlar. Ortaçağın bu
Rönesans hareketi içinde yer alan ilgi çekici bir düşünceye gö­
re, tüm halklar ve tüm uluslar büyük bir topluluktur. Goethe'nın
söylediği gibi: 'Ulusların üzerinde insanlık yer alır'."

Eğer Avrupa onüçüncü yüzyıldaki ruhu devam ettirebilse ve
bilimsel düşünce daha ağır ve bu anlayıştan kopmadan gelişebil-
seydi, belki bugünkünden daha iyi bir yerde olurduk. Ama ne
yazık ki, akıl, yararcı zekâya, bireysellik ise, bencilliğe dönüş­
müş ve toplumdaki hümanist ruh yok olmuştur. Böylece Hristi-
yan'laştırma süreci sona ermiş ve Avrupa o eski cehalet ve din­
sizlik devrine dönmüştür.

Çeşitli farklılıklara ve yorumlara rağmen, bütün Hristiyan
inançlarında ortak olan yan, insanlara olan sevgisi yüzünden,
onlan kurtarmak için kendisini feda eden, kurtarıcı bir İsa inan­
cıdır. İsa. şiddet kullanan bir yönetici ya da yönetmeyi ve ikti­
dar sahibi olmayı isteyen biri değil, hiçbir şeye sahip olmak is­
temeyen ve sevginin kahramanı olandır. Onun için en yüce de­

Sahip Olmak Ya üa Olmak 189

ğerler; olmak, vermek ve paylaşmaktır. Ve bu özellikler, Ro-
ma'nın fakirleri ile egosunu aşabilen bazı zenginlerimi çok etki­
lemişlerdi. Akılcı bir bakış açısından naif (duygusal, çocuksu)
gibi gelse de, İsa daha çok insanların yüreklerine seslenmeyi de­
memiştir. Sevginin kahramanına duyulan bu inanç, ona bir çoğu
yaşamını bu uğurda veren ve şehid olan yüzbinlerce taraftar ka­
zandırmıştır.

Yahudi geleneğinde olduğu gibi Hristiyanlık'ta da kahraman­
lık, yaşamını Tanrı ya da diğer insanlar uğrunda vermek demek
olan şehitlikle eş anlama gelir. Şehitlik, eski Yunan ve Germen-
ler'deki kahraman sembollerinden oldukça farklıdır. Yunan ve
Germen kahramanlarının amacı; fethetmek, yenmek, elinden al­
mak ve zaptetmektir. Yaşamlannm temel nitelikleri ün. şöhret,
güçlülük olan bu kahramanlar için en iyi şey, düşmanı öldür­
mektir. (Bu nedenle Augustinus, Roma tarihini bir soyguncu çe­
tesinin eylemlerine benzetir.) Böylesi kahramanlar açin bir erke­
ğin değeri, bedensel güçleri ve iktidara ulaşıp, onu koruyabilme
yeteneği ile ölçülür. Bunlar için en güzel ölüm, savaş meydanın­
da çarpışırken ölmektir. Homer’in İlyada'sı soyguncu ve yıkıcı
kişilerin yaşantılannın, şiirsel açıdan olağanüstü bir güzellikte
anlatılmasıdır. Şehitlik; olmak, vermek ve paylaşmak gibi özel­
likler ile karakterize edilirken, Gennen ve Yunan kahramanlan,
sahip olmak, sömürmek ve şiddet kullanarak zorlamak nitelikle­
riyle tanınırlar. (Eklemek gerekir ki, bu zorba kahramanlann or­
taya çıkışı, ataerkil toplumların anaerkil yapılı topîumlara üstün
gelmesi dönemiyle aynı zamana rastlar. Boyunduruk altına alma
eyleminin ilk aşaması, erkeğin kadına egemen olmasıyla başlar.
Sonra, şiddetin sömürgen amaçlarla kullanılmasına geçilir. Bü­
tün ataerkil toplum yapılarında, bu özellikler, erkeksi karakterin
temellerini oluşturmaktadırlar.)

Bu iki karşıt ve birbirleriyle uzlaşması imkânsız modelden

190 Sahip Olmak Ya Da Olmak

hangisinin, Avrupa'nın bugüne kadarki gelişiminde etkili oldu­
ğu sorulacak olursa, bunun, zorba kahramanlara özgü özellikler
tarafından belirlendiğini kabul etmek gerekecektir. Kendimize
dikkatlice bakacak, çevremizdeki insanlann ve liderlerimizin
davranışlannı inceleyecek olursak, iyi, güzel ve değerlinin neler
olduğu konusundaki görüşlerimizin, o eski Yunan ve Germen
kahramanlarıyla tıpatıp benzediğini görebiliriz. Avrupa ve Ku­
zey Amerika'nın tarihi, Hristiyanlık dininin kabul edilmiş olma­
sına rağmen, zorbalıklann, fetihlerin ve açgözlülüklerin tarihi­
dir. En yüce değerlerimizi; diğerlerinden güçlü olmak, başkala-
nm boyunduruk altına almak ve onları sömürmek olarak sırala­
mak mümkündür. Bu değer yargılan, aym zamanda "erkeklik"
ideali ile de özdeş sayılmaktadır. Savaşan ve ele geçiren erkek,
şiddet kullanmadığı için zayıf düşecek olursa, bu yaygın kanıya
göre "erkek dışı" diye adlandırılması gerekecektir.

Batı tarihinin fetih, sömürü, şiddet, baskı ve halkların ezil­
mesinin tarihi olduğunun kanıtları saymakla bitmez. Bundan
arınık bir dönem ya da bir ırk veya sınıfı bulmak mümkün de­
ğildir. Hatta iş çoğu kez. bir ırkın tümden ortadan kaldırılması­
na dek vardınlmak istenmiştir. İşte Amerika'da kızılderililerin
yok edilmesi için verilen mücadele, işte dinsel giysiye bürün­
müş olan Haçlı Seferleri. Köle tüccarlarının, Hindistan'a ege­
men olup, orayı sömürenlerin, kızılderilileri yok etmeye çalışan-
lann, Çinliler’i afyonu kendi ülkelerinde üretmeleri için zorla­
yan İngilizler'in, ik'ı dünya savaşı çıkaran ve yeni bir savaşı des­
tekleyenlerin, içlerinde tam dindar duygular besledikleri ve on­
ları bu davranışlara yalnızca ekonomik ve politik zorunlulukla-
nn ittiği ileri sürülebilir mi? Yoksa bunlar vahşi ve zorba ruhlu
bazı kişilerdi de, geri kalan çoğunluk tam dindar mıydı? Eğer
böyle olsa, vicdanlanmız daha rahat olurdu şüphesiz. Ama ger­
çekler başka türlü söylüyor. Evet belki yöneticiler, onları izle­

Sahip Olmak Ya Da Olmak 191

yenlerden daha açgözlü ve ganimet meraklısıydılar. Ancak, za­
fer kazanmak ve "düşmanları'' yenmek arzusu, sosyal karakter
içinde böylesine köklenmemiş olsa, yöneticilerin de plânlarını
gerçekleştirmeleri mümkün olmazdı.

Son yüzyıldaki savaşlara insanlann nasıl bir hayranlık ve is­
tekle katıldıklarını düşünmek yeterli. Günümüzde de milyonlar­
ca insan, "en güçlü” olabilmek veya "şereflerini" ya da kârlannı
koruyabilmek için, ulusal bir intihar sayılabilecek hareketlere
girişmeye hazırlar. Başka bir örneği, aslında banşa hizmet etme­
si düşünülmüş olan, ama günümüzde büyük bir ulusalcılıkla ve
adeta düşmanca mücadele edilen olimpiyat oyunlarında bulabi­
liriz. Olimpiyatlann böyle popüler olması da, Batı'mn o zorba
ruhlu kahraman anlayışının bir yansımasıdır. Olimpiyat bu kah-
ramanlann, yani en güçlü, en dayanıklı olanlann ve zaferi kaza-
nanlann yüceltilmesidir. Ayrıca bunun yanı sıra dönen bir takım
gizli oyunlar ve karanlık dolaplar, işin ticaret ve reklâma dönüş­
mesi, çoğu kimsenin gözünden kaçmaktadır. Gerçek dindar bir
kültürde, olimpiyat oyunlan yerini, son yıllarda yalnızca Obe-
rammergau’da turist çekmek için düzenlenen "Passionsspiel"e
(*) bırakırdı.

Bütün bu anlattıklarımız doğruysa, acaba Avrupa ve Ameri­
ka neden ortaya çıkıp da, açıkça "Hristiyanlık çağ dışı kalmıştır"
diyemiyor? Bunun çeşitli nedenleri var: Dinsel bir ideolojiye sa­
hip olmayan bir toplumda, insanlann tüm disiplinlerini yitirme­
leri ve toplumsal düzeni bozmaları tehlikesi vardır. Daha da
önemlisi, kendini insanlar için feda edenTann’nın oğlu ve sev­
gi dolu bir İsa sembolüne inananlar, İsa'nın kendileri için de sev-

(*): Pasion: H risiiyan inançlarına göre. İsa ’nın son aylarının onun insanlığın
bütün acılarını kendi üzerinde topladığı ay lar olduğu söylenir. Pasion. bu ay­
lara verilen addır v e her yıl Pasion şenliklerinde. İsa’nın bu dönem i tiyatro
b içim inde canlandırılır. (Çev.)

192 Sahip Olmak Ya Da Olmak

diğini sanmaktadırlar. Böylece İsa bir put., ona inanmak da kişi­
lerin kendi sevme eylemlerindeki yetersizliklerinin yerini tut­
mak için bir takviye olmak özelliğini kazanmaktadır. Bu bilinç­
siz davranışı: "İsa, sevilmesi gereken herşeyi bizim yerimize se­
viyor. Biz o zorba Yunan kahramanları gibi davranmaya devam
edelim. Çünkü İsa'ya olan "yabancılaşmış inancımız" bizi kurta­
racak ve onun yaptığı gibi davranmak zorunluluğundan sıyrıl­
mış olacağız" düşüncesi biçiminde özetlemek mümkündür.
Hristiyan dininin, kişilerin çıkarcı ve bencil davranışlannı gizle­
mekte kullandıkları bir kılıf olduğu, böylece açığa çıkıyor. Ama
ben, insanların çok köklü bir sevme ihtiyacı ile donanmış olduk­
larına ve böyle kendi özlerine ters, adeta birer kurt gibi davran­
dıkları zaman, ister istemez bir suçluluk duygusuna kapılacakla­
rına ve vicdanlarının sızlayacağına inanıyorum. Ve işte bu acı,
insanlara doğru yolu gösterecektir. Günümüz insanı yine de sev­
giye inanıyor gibi görünmekle, tümden sevgisiz olmaktan duyu­
labilecek büyük acıyı biraz olsun bastırmayı başarmaktadır.

a) Endüstriyel Din

Ortaçağın sonundan itibaren, Avrupa'nın dinsel ve fılozofık
gelişmeleri çok karmaşık bir yapı halini alır ve incelenmesi, bu
kitabın sınırlarını aşar. Bu gelişim, iki karşıt ilkenin birbirleriy-
le çatışması sonucu belirlenmiştir. Bir yanda Hristiyan ve spri-
tüel gelenek, felsefî ya da teolojik biçimleriyle yer alırken, öte
yanda zorba kahramanların putlara tapınma eğilimleri ile anti-
hümaniter akım, onun karşısına dikilmiştir. Anti-hümaniter ta­
vır, endüstri dininin ve sibernetiğin gelişimleri sonucunda, bir­
çok değişik görüntüye bürünmüştür.

Ortaçağın geç dönemlerinde çiçek açan Rönesans'ın hümani-
ter havası, ilk meyvalannı yeniçağın içlerinde vermeye başla­
mıştır. İnsana değer verilmesi ve insanlığın bir bütünlük oluştur­

Sahip Olmak Ya Da Olmak 193

duğu. bu nedenle evrensel boyutlu politik ve dinsel bir beraber­
liğe ulaşılabileceği türünden fikirler, bu zamanlarda sık sık dile
getiriliyordu. Onyedinci ve onsekizinci yüzyıllardaki aydınlan­
ma hareketleri, hümanizmin ikinci kez dirilişini gerçekleştirmiş­
tir. Carl Becker 1932'de yazdığı kitabında, aydınlanma çağı fel­
sefesinin "temel din anlayışının", onüçüncü yüzyıldaki teologla-
nn düşünceleri ile nasıl benzeştiğini çok güzel gösterir: "İnancın
temellerini araştırdığımızda, onyedinci yüzyıl filozoflannm,
kendileri farketmeseler de, onüçüncü yüzyıldaki Ortaçağ düşün­
cesinden oldukça etkilendikleri görülmektedir." Aydınlanma
felsefesinin çocuğu olarak adlandırabileceğimiz Fransız Devri­
mi de, yalnızca politik bir olay değildir. Becker'in belirttiği gibi,
Tocqueville "Fransız devrimi, dinsel bir örneğe göre başlatılmış
ve giderek birçok yönlerden ona benzemiştir" derken, haklıydı.
Nitekim İslâm dini ve protestan hareket gibi Fransız devrimi de,
vaızlar ve propaganda yoluyla ülkelere ve uluslara yayılmıştır.

Ondokuz ve yirminci yüzyıllardaki hümaniter harekete daha
sonra değineceğim. Ama buna ön hazırlık olması için, o zorba
kahramanlık ya da putperestlik akımının da hümanite ile birlik­
te ve onun yanında nasıl gelişip, büyüdüğünü ve şimdi insanlık
tarihini niçin yok olma tehlikesi içine ittiğini incelemek yararlı
olur sanırım.

"Endüstriyel din"in gelişmesine yol açan ilk değişiklik, kili­
seden annelik öğesinin Luther tarafından uzaklaştırılması ile
başlar. Belki biraz gereksiz bir dağılma gibi görünse de, bu ye­
ni dinin ve yeni sosyal karakterin anlaşılması için çok yararlı
olacağına inandığım bu konuyu, biraz yakından incelemek isti­
yorum.

İnsan toplumlan iki ayrı ilke tarafından organize edilmekte­
dirler. Bunlar ataerkil ve anaerkil ilkelerdir. Anaerkil ilke, sevgi

194 Sahip Olmak Ya Da Olmak

dolu bir anne figürü ile sembolize edilir. Bu konuda en önemli
çalışmaları yapmış olan J.J. Bachofen ve L.H. Morgan'ın göster­
dikleri gibi, anaerkil ilke, karşılık beklemeyen bir sevgi demek­
tir. Anne çocuğunu ondan bir şey beklediği ya da bu yolla mut­
lu olduğu için değil, kendi çocuğu olduğu için sever. Bu neden­
le anne sevgisini "iyi davranışla" kazanmak mümkün olmadığı
gibi, "kötü davranışla" bunu yitirmek de mümkün değildir. An­
ne sevgisi, merhamet, bağışlama ve şefkat doludur.

Buna karşılık baba sevgisi, bazı koşullara bağlıdır. Sevgisi­
nin artması için çocuğun iyi davranışlı olması gereklidir. Aynca
baba kendine en çok benzeyen oğlunu, yani kendi mirasını dev­
redebileceği çocuğunu daha çok sever. Baba sevgisini yitirmek,
ama yeni bir bağlılık gösterisi ve .teslimiyet ile onu yeniden ka­
zanmak da mümkündür. Baba sevgisi, adaleti temsil eder.

Kadınsı ve anaerkil ilke ile erkeksi ve ataerkil ilke aynı za­
manda, her insanın içindeki bağışlanma ve adalet ihtiyacının da
bir göstergesidir. Ve insan bu iki ilkeyi kendi içinde birleştirme­
ye ve kaynaştırmaya çalışır. İnsanlığın en derin özlemi, bu iki
ayrı karşıt ucu (analık ve babalık, erkeklik ve kadınlık, bağışlan­
ma ve adalet, düşünce ve duygu, doğa ve zekâ) bir etmek ve on­
ların uzlaşması sonucu çelişkiden kurtulup, huzur duymaktır.
Ataerkil bir anlayışta böyle bir sentezin mümkün olmamasına
rağmen, katolik Poma kilisesinde bu beraberlik bir ölçüye kadar
sağlanmıştı. Meryem, sevgi dolu bir anne gibi olan kilise, karşı­
lık beklemeyen, herşeyi bağışlayan ve anne sevgisi ile dolu olu­
şu simgeleyen papa ve diğer din adamları anaerkil ilkeyi, oluş­
turulan ataerkil hiyerarşik düzen, sıkı bir bürokrasi ve tepedeki
papanın hükümdarlığını yürütüşü ise, ataerkil ilkeyi temsil edi­
yordu.

Dindeki anaerkil öğelere, insanın üretim süreci içinde doğa

Sahip Olmak Ya Da Olmak 195

ile olan ilişkilerinde de rastlanmaktadır. Çiftçilerin çalışması ya
da bir el sanatçısının uğraşı, doğaya karşı düşmanca ve sömürü­
cü bir tavır taşımaz. Daha çok doğa ile bir işbirliğidir bu yapı­
lan. Ona tecavüz edilmemekte, doğanın kendi onayı ile ve onun
yasalanna uygun olarak, ondan verimli bir sonuç alınmasına ça­
lışılmaktadır.

Luther, Kuzey Avrupa'da Hristiyanlığın şehirlerdeki orta sı­
nıfa ve dünyasal güçlere dayanmasını yaygınlaştırırken, ona ata­
erkil bir özellik kazandırıyordu. Bu yeni sosyal karakterin en
önemli niteliği, ataerkil otoriteye tam bir teslimiyeti gerektirme-
siydi. Emek ise, otoritenin sevgi ve onayına ulaşabilmek için
kullanılacak tek yoldu.

Modem toplumlarda da, yüzeydeki Hristiyanlık dininin arka­
sında büyüyen ve toplumun karakter yapısında yer eden bir giz­
li din, "endüstriyel din" gelişmektedir. Bir din olarak kabul edil­
meyen "endüstriyel din" gerçek Hristiyanlık ile hiçbir biçimde
uzlaşamamaktadır. Çünkü bu yeni din insanları, kendi elleriyle
yaratmış oldukları ekonominin ve makinalann kölesi haline
sokmaktadır. Ve bu, gerçek dinin özü ile taban tabana zıttır.

Endüstriyel din, içeriği değişik öğelerden oluşan yeni bir sos­
yal karaktere dayanmakta ve ondan güç bulmaktadır. Bu öğele­
ri; erkek otoritesinden korkmak ve ona teslim olmak, itaatsizlik
durumunun insanları suçluluk ve korku ile doldurması ve birey­
sel yararcılık ve karşılıklı uzlaşmazlık nedenleriyle insanlar ara­
sındaki dayanışmanın çözülmesi olarak sıralayabiliriz. Bu dinde
kutsal olan şeyler ise; çalışmak, özel mülkiyet, kâr, güç ve ikti­
dardır. Aslında bunlara bile gerçekten ulaşabilmek, bireyselliğe
ve kişisel özgürlüğe ihtiyaç gösterir. Eğer Hristiyanlık tamamen
ataerku ilkeye bir dönüş yapmamış olsaydı, endüstriyel dinin
kendini Hristiyanlık kılıfına gizlemesi de mümkün olamazdı.

196 Sahip Olmak Ya Da Olmak

b) Pazar Ekonomisi Karakter Biçimi ve Sibernetik Din

Günümüz toplumlarınm karakter yapılarını ve gizli dinlerini
anlamanın anahtarı, ilk dönem kapitalizmi ile yirminci yüzyılın
ikinci yarısındaki sosyal karakter arasında görülen değişmeyi
kavramaktır. Onaltıncı yüzyılda başlayıp, ondokuzuncu yüzyılın
sonlarına dek devam eden ve orta sınıfları etkisi altına alan, oto-
riter-zorlayıcı- biriktimıeci karakter, yirminci yüzyılda yerini
giderek "pazar ekonomisi karakteri"ne bırakmaya başlamıştır.
(Karakterlerin aldıklan çeşitli yapılann ve yönlenme biçimleri­
nin, ayrıntılı bir incelenmesini "Psikanaliz ve Ahlâk" adlı kita­
bımda bulabilirsiniz.)

"Pazar ekonomisi karakter biçimi" ya da kısaca "pazar karak­
teri" (marketing character) deyimini kullanmamın nedeni, çağ­
daş toplumlarda bireylerin kendilerini birer mal gibi görmeye ve
kendi değerlerini "kullanım değeri" olarak değil de, diğer mal­
larla "değişim değeri" olarak algılamaya başlamalanndandır.
Yani insan, "kişilik pazarı"mn malı olmuş gibidir. "Kişilik paza-
n"mn, değerleme ilkeleri açısından mal ve eşya satılan piyasa­
lardan hiçbir farkı yoktur. Tek değişiklik, ilkinde kişiliklerin,
İkincisinde de mallann satılıyor olmasındadır. Her iki piyasada
da, "kullanım değeri" için gereken, ama tek başına yeterli olma­
yan, "değişim değeri" ölçüsü kullanılır.

Başanmn en önemli koşulu, kişisel ve meslekî yetenekler ile
kaliteler gibi görünse bile, "kişilik öğesi" de bu konuda çok et­
kili bir rol oynamaktadır. Başarılı olmak, bir kimsenin pazarda
kendini nasıl sattığına bağlıdır. Rekabeti kazanacak gücü göster­
mek ve kendini samıaladığı paketin çekici olmasını sağlamak,
bu yoldaki ilk koşullardır. Kişilik paketini süsleyecek özellikler,
her mesleğe göre değişiklikler gösteımesine rağmen, bazı genel
ilkeleri, "canlılık", "saldırganlık", "uysallık", "güvenirlilik", "ih-

Sahip Olmak Ya Da Olmak 197

tiraslılık", iyi bir aileye sahip olmak, gerekli kişileri tanımak ve
bazı kulüplere üye olmak biçiminde sıralamak mümkündür.

Aranılan tipler, her meslek için ayn özellikler taşımak zorun­
dadırlar. Borsa bankeri, satıcı, sekreter, tren memuru, üniversite
profesörü veya otel yöneticisi gibi mesleklerde başarılı olmak
isteyenler, o mesleğin gerektirdiği bazı özelliklere sahip olmak,
kısaca, aranılır, yani kendilerini iyi pazarlamış olmak zorunda­
dırlar.

Kişilerin bilinçleri ve davranışları da, doğal olarak bu çevre­
sel etkenlerden etkilenmektedir. Bir görevi yerine getinnek için
yetenek ve istek yeterli olmamaktadır. Başarıya ulaşabilmek,
başkalanyla mücadeleye girip, kişiliğini onlardan daha iyi tanı­
tıp, sunabilmeye bağlı kaldığı sürece, kişiler bu türlü davranmak
zorunda bırakılmış olmaktadırlar. Eğer bir insanın ekmeğini ka­
zanabilmesi yalnızca kendi bilgi ve becerisine bağlı kalsaydı, ki­
şinin kendi değeri de bu yetenekleriyle paralel olarak, yani onun
kullanım değeri ile belirlenecekti. Ama başarı, kişiliğin ne kadar
süslenip, nasıl satıldığına bağlı olduğu için, bireyler kendilerini
bir eşya, bir mal olarak, daha doğrusu hem satılan mal ve hem
de alıcı olarak görmektedirler. Artık insanlar kendi yaşamlan ve
mutlulukları için değil, en iyi biçimde satılabilmek için uğraşır
olmuşlardır.

Pazar karakterinin en üst hedefi, kişilik pazarında her koşul­
da başanlı ve aranılır olmayı sağlayacak olan, "kayıtsız şartsız
bir uyumu" sağlamaktır. Bu tipleme içindeki bir insanda tutuna­
cağı, değişmeyen ve kendinin sayabileceği bir ego, bir benlik bi­
le yoktur. Çünkü pazarda her an, yeni bir benliğe bürünmek zo­
runluluğu doğabilir. Ana ilke: "Ben, bana sahip olmak istediğin
gibiyim" sözüdür.

Böyle bir karakter yapısına sahip olan insanların, her an sü­

198 Sahip OJmak Ya Da Olmak

rekli bir hareket içinde olup, her şeyi büyük bir acelecilikle hal­
letmekten başka bir amaçlan yoktur. Onlara neden herşeyi böy­
le acele ve çabuk bitimıek istedikleri sorulacak olursa, gerçek
bir cevap yerine: "Daha çok kişiye iş yeri sağlamak" veya "fir­
manın üretimini arttırmak" gibi aklileştirilmiş bazı klişe cevap­
lar alınacaktır. İnsanın neden yaşadığı ve neden şu veya bu yö­
ne yöneldiği gibi fılozofik ve dinsel somlara karşı ise, bu kişile­
rin (en azından dıştan görünüşleriyle) ilgisiz kaldıklanm gör­
mek mümkündür. Bu tiplerin büyük ve sürekli değişen bir ego­
ları vardır, ama hiç birinin bir benlik ve bütünlük duygusu ile
kendilerine özgü bir kişilikleri yoktur. Bunun nedeni, bireylerin
benliksiz birer araç gibi düşünülmesi ve kişiliklerinin bürokratik
ya da ekonomik büyük güçlere bağlı olmasıdır. Gerçek bir ben­
lik duygusu olmayan yerde, insan ne kişiliğine kavuşabilir, ne
de kendi bütünlüğünün ve değerinin farkma varabilir.

Pazar karakteri, sevgi ve nefret duygulanndan da yoksundur.
Entellektüel bir tabana dayalı bir karakter yapısının içinde böy­
le "eski moda" duyguların yeri olmadığı düşünülmüş, bu yüzden
bunlar yeni karakterin parantezi dışında kalmışlardır. Olumlu ya
ua olumsuz her türlü duygu, pazar karakterinin nitelikleriyle ça­
tışır. "Mega-Makina"nın mantıklı çalışması ve değişim olayı ile
satışların başanlması için, iyi işlemek ve görevini yerine getir­
mek önemlidir. Bu arada som sormak ya da kendini bazı duygu­
lara kaptırmak, işleyişi bozacağından, bunlara o büyük işleyiş
içinde yer yoktur.

Pazar karakteri ne kendisine, ne de diğer insanlara yakınlık
duymadığı için, hiçbir şey onu çok ilgilendirmez. Bu onun ben­
cil olmayışının değil, kendisi dahil hiç kimseyle yakın bir ilişki­
de olmamasının sonucudur. Böylelikle bu insanların, ellerinde
nükleer savaş tehlikesini ve çevre kirlenmesinin yaratacağı felâ­
ketleri kesinlikle gösteren veriler olmasına rağmen, bu olaylara

Sahip Olmak Ya Da Olmak 199

karşı nasıl ilgisiz ve duyarsız kalabildiklerini de anlamış oluyo­
ruz. Bu korkusuz tavırları yalnızca kendi geleceklerine yönelik
olsaydı, belki de bunu onlann cesur ve bencillikten uzak oluşla-
nna yakıştırmak mümkün olabilirdi. Ama bu tehlike yalmzca
onlan değil, çocuklarını, torunlarını, tüm insanlık soyunu tehdit
ederken gösterdikleri bu umursamazlık ancak herşeye uzaktan
bakan pazar karakterinin bir sonucu olabilir. Duyguların yitiril­
mesi. bu karakter biçiminin olaylara kolay ve pratik bir gözle
bakmasını sağlamaktadır. Pazar karakteri hiç kimseye, hatta
kendisine karşı bile yakınlık duyamaz.

Günümüz insanının büyük bir zevkle satın alıp, tüketmek tu­
tumundan hoşlanmasına rağmen, çoğu kez rastlanıldığı gibi, bu
elde ettiği şeylere pek de bağlanmaması biçiminde ortaya çıkan
çelişik durumun çözümü de, pazar karakteri içinde gizlidir. Ya­
kın ilişki kurma yetersizliği, bu karakter biçiminin eşyalara kar­
şı da umursamaz ve değer vermez oluşunu doğurur. Onun için
önemli olan, prestij ya da bazı şeyleri kullanarak konforlu yaşa­
maktır. Ancak bu anlam içinde, tek başlarına eşyalar- hiçbir de­
ğer taşımazlar. Eşyalar da kendilerine derin bir yakınlık duyul­
madığı için rahatça değiştirilip, yerine yenisi getirilebilecek olan
dostlar veya sevgiler gibidirler. Satılıp, değiştirilmeleri, onları
kullananı hiç etkilemez, çünkü onlara karşı bir ilgi ve yakınlık
duyulmamaktadır.

Pazar karakterinin en önemli hedefi olan, o anın koşullarına
göre optimum (en üst düzeyde) işlerlik ve verimlilik sağlamak
çabası, bireylerin dünyaya karşı çıkarcı ve onu kendi istekleri
doğrultusunda yönlendirici bir tavır almalarına yol açar. Anlama
açısından akıl, yalnızca insanlara özgüdür. Bir hedefe ulaşmada
araç olarak kullanılan değiştirici ve etkileyici zekâ ise hem in­
sanda, hem de hayvanlarda bulunur. Aklın denet ley ic i 1 i ğ.i olma­
dan kullanılan bu türlü zekâ, insanı yok olmaya dek varacak teh-

200 Sahip Olmak Ya Da Olmak

Hkelere götürebilir. Aklın denetleyemediği çıkarcı zekâ, keskin
olduğu oranda tehlikelidir.

Salt bilimsel ve yabancılaşmış bir zekânın insanın kişiliği
üzerine yaptığı etkileri, en yoğun biçimiyle Charles Darwin'in
yaşamında bulabiliriz. Kendi biyografisinde, otuz yaşına dek
müzik, şiir ve sanattan büyük zevk aldığını, ama sonraki yıllar­
da bu yeteneğinden yoksun kaldığını anlatır ve şöyle yazar:
"Aklım, büyük bir bilgi birikimi arasından habire yeni yasalar
filtre eden, koca bir makineye dönüşmüştü sanki... Sevdiğim
şeylerin artık bana tad vermez oluşları ve onlardan uzaklaşmam,
mutluluğu yitirmeme yol açmıştı. Bu durum, zihnim açısından
tehlikeli olduğu kadar, karakterimin ahlâkf özünün de zayıfla­
ması sonucunu doğurmuştu. Çünkü doğal yapımızın en önemli
yanım ve bize özgü olan duygularımı yitirmiştim.” (Bu bölümü
E.F. Schumacher'in "Başka Türlü De Olabilir” adlı kitabından
aldım.)

Darwin'in burada anlatmak istediği süreç, zamanın çok tutu­
lan ve hızla yayılan bir özelliğinin, zekânın gönülden ayrılması­
nın bir göstergesidir. Bu eğilim, o günden bu yana artarak geliş­
miş ve bilim dünyasının yaygın davranış biçimi haline gelmiş­
tir. Ama ilginç olan, kesin ve devrim yaratacak bilim dallannda
(örneğin teorik fizikte) çalışmış olan büyük bilim adamlarının,
bu teze tam ters gelecek bir biçimde duygusal yönleri ağır basan
kimseler olmalarıdır. (Sözünü etmek istediğim. Einstein, Bohr,
Szillard, Heisenberg ve Schrödinger gibi ustalardır.)

Etkileyici, yönlendirici ve çıkarcı düşüncenin egemenliği,
duygusal dünyada ona atbaşı giden bir gelişme ile paralel eği­
limdedir. En üst düzeyde, işlerlik ve verimlilik açısından duygu­
lar yararsız, hatta engelleyici bir özellik taşırlar. Bu nedenle
duygular dünyası kısır bırakılmış ve çocukluk aşamasında kala-

Sahip Olmak Ya Da Olmak 201

kalmıştır. Bunun sonucu olarak, pazar karakteri duygusal konu­
larda çok garip ve çocuksu bir tavır alır. Bu karaktere sahip
olanlar kendilerini "duygusal insanlara" yakın hissederler ve on­
lara doğru çekildiklerini sezinlerler. Ama bu duygularının doğ­
ru ve gerçek olup, olmadığını ya da nasıl doğduğunu bir türlü
kestiremezler. İşte bu yüzden ruhsal ve dinsel alanda bir sürü
dolandırıcı çıkmıştır ortaya. İnsanların bu zayıflıklanndan, onla­
rı etkileyici duyguları dile getiren politikacılarda iyi yararlanır­
lar. Yine aynı nedenle gerçek dindar kimseler ile toplumun po­
pülarite üretimi sonucu ortaya çıkan ve bu duyguları sömüren
kimseler arasında, hangisinin doğruyu söylediği konusunda bir
ayının yapmak güçleşmiş olur.

Günümüz insanını tiplemekte kullandığım "pazar karakteri",
bu konudaki tek seçenek değildir. Aynı bağlamda, Marx'in "ya­
bancılaşmış karakter" tanımı da kullanılabilir. Çünkü işlerine,
emeklerine, kendilerine, diğer insanlara ve doğaya yabancılaş­
ma konulan günümüz insanının özellikleri arasındadır. Psikiyat­
ri dilinde böylesi bir karaktere "şizoid karakter" denir genellik­
le. Ancak şizoid kimseler, kendisi gibi olan kişilerle birliktey­
ken, başanlı ve mutlu olabilir, hiçbir rahatsızlık duymazlar. On-
lann hastalığı, normal insanlar arasındayken ortaya çıkar.

Elinizdeki kitabın son düzeltmelerini yaparken, Michael
Maccoby'nin yakında yayımlanacak olan "The Gamesman: The
New Corparate Leaders" (Yeni Bir Toplum Kılavuzu) adlı kita­
bının notlarını okumak imkânını buldum. Bu çalışmasında Mac-
coby, Amerika'nın en iyi işleyen iki büyük kuruluşundaki 250
yönetici ve mühendisin karakter yapılarını araştınyor. Bulgula­
rın bir çoğu (yararcı zekânın ağırlığı ve duygusal alanın zayıflı­
ğı gibi) benim sibernetik insan tanımlamamı doğrular nitelikte.
Maccoby'nin konuşup, araştırdığı bu kişilerin. Amerikan toplu-
munun en elit ve yönetici tabakasını oluşturdukları veya ileride

202 Sahip Olmak Ya Da Olmak

oluşturacakları düşünülecek olursa, varılan sonuçlann sosyal ve
toplumsal açıdan çok önemli olduğunu söyleyebiliriz.

Maccoby'nin derlediği bu istatistik veriler, üç ile yirmi kez
arasında yinelenen oturumlar sonucundaki kişisel görüşmelerde
elde edilmiştir ve benim "pazar karakteri" dediğim tipi doğrular
yoldadır.

Derin bilimsel ilgi, anlama isteği, dinamik iş duygusu, işe
karşı içtenlik duymak: % 0

Konsantrasyon, kendi başansından sevinç duymak, bir el sa­
natçısı gibi işine bağlılık, ama "şeylerin" doğasına karşı derin bi­
limsel bir ilgi duymamak: % 22

İşin teşvik ve heyecan vermesi, ama bunun sürekli kalmama­
sı: % 58

Ortalama verimlilik, konsantrasyon yetersizliği. İşe duyulan
ilgi, güvenlik ve gelir için bir araç olmak niteliğinde:

% 18

Pasif, verimsiz, isteksiz: % 2

İşi ve gerçeği reddedecek derece ilgisiz: % 0

% 100

Yukandaki sıralamada dikkati öncelikle iki nokta çekiyor:

1. Anlamak konusundaki isteksizlik yaygındır.

2. Çoğunluk işine ya bir gelir aracı ve ekonomik garanti sağ­
layan bir şey gibi bakıyor ya da işine ilgisi süreksiz ve anlık ola­
rak beliriyor.

Maccoby'nin "sevgi skalası" diye adlandırdığı sıralama ise,
bizi çok çarpıcı bir gerçekle karşı karşıya bırakıyor.

Sahip Olmak Ya Da Olmak 203

Seven, yaratıcı güçlerle dolu ve canlandırıcı: % 0

Sorumluluğunun bilincinde, sıcak bir sevgi ile dolu, ama
güçlü bir sevgi yeteneğinden yoksun: % 5

Başkalanna karşı az bir ilgi duyan, sevme yeteneğini kazan­
ma imkânı olan: % 40

Diğer insanlarla resmî bir ilişki, düzenli, terbiyeli, rolleri da­
ğıtan, plânlayan: % 41

Pasif, sevgisiz, başka insanlara karşı ilgisiz: % 13

Yaşama düşman, katı kalpli: % 1

% 100 '

Araştırılan kişilerden hiç birinde, sevme yeteneğinin tam ola­
rak var olmadığını görüyoruz. Ancak yüzde beşi "sıcak ve sev­
gi dolu" olabiliyorken, diğerleri çevrelerindeki insanlara karşı
ya ilgisizler ya da onlarla resmî bir ilişki içindeler. Bazılarında
ise, yaşama karşı düşmanca bir tavır ve herşeye boş verme ha­
vası seziliyor. Bu, duygusal geri kalmışlığın acı bir tablosundan
başka birşey değildir.

"Sibernetik din", pazar karakterinin kişilik yapısına çok uy­
gundur. Hristiyanlık veya uzlaşmaza bir ön paravananın arka­
sında, kişiler bunu farketmeseler bile, ilkel ve zorba bir din bi­
çimi gizlenmektedir. Varlığım, dışa yaasıttığı davranışlar ve tu­
tumlardan hissettiğimiz bu dini, diğer dinlerdeki gibi bazı bi­
linçli düşünce ve dogmalara dayanmadığı için, tanımlamak ol­
dukça güçtür. İlk bakışta dikkati çeken bir özelliği, insanın ulaş­
tığı teknik aşama ile geleneksel dinlerde Tann’nın dünyayı ya­
ratmasına benzer bir biçimde, ikinci bir dünya "yaratması" ve
kendini Tann yerine koymasıdır. Veya "makinaya bir Tanrısal­

204 Sahip Olmak Ya Da Olmak

lık veren insanoğlu, kendisi de ör makinayı idare ettiği için,
Tann katma yükselmiştir" diyebiliriz. Birinci veya ikinci tanım­
lamayı seçmemiz önemsizdir. Önemli olan, insanlığın en güçsüz
ve zayıf anında, kendini teknik ve bilimsel gelişmelere kaptınp,
en güçlüymüş gibi sanması yanılgısını farkedebilmektir.

Kendimizi her şeyden soyutlamaya devam ettiğimiz, dünya­
ya duygusal bir tepki gösterme yeteneğinden uzaklaşıp, bir felâ­
kete doğru hızla gittiğimiz oranda, bu yeni ve gizli din, daha
korkunç ve kötü bir durum alacaktır. Yakın bir gelecekte, tekni­
ğin efendisi olmaktan çıkıp, onun kölesi d'immnna düşeceğiz.
Ve teknik, bir zamanlann yaratıcı öğesiyken, bize diğer yüzünü
ve yıkıcı özelliğini de gösterecek (tıpkı Hint Tanrıça'sı Kali gi­
bi) ve tüm insanlığın kendisine kurban edilmesini isteyebilecek­
tir.

Bu tezi destekleyecek bir çok kanıt bulmak mümkün. Ancak
ben, en önemli iki tanesini vermekle yetineceğini: 1. Büyük (ve
bazı küçük) devletler gelişmiş atom silâhlan yapmayı sürdürü­
yor ve dünyayı yok edebilecek bu gücün sınırlandırılması ve
karşılıklı olarak ortadan kaldınlması konusunda, akılcı bir çözü­
me vaımayı düşünmüyorlar. 2. Ekolojik bir felâket de, yavaş ya­
vaş kendini belirtiyor.

Çevre kirlenmesine, doğal kaynaklann sorumsuzca tüketil­
mesine karşı da, ciddi önlemler alınmıyor. Yani insanlığın yaşa­
mını sona erdirebilecek olan bu tehlikelere karşı hiçbir çaba gös­
terilmiyor. Ancak insanlık daha iyi bir gelecek umudunu içinde
taşıdığı sürece, yaygınlaşmaya başlayan sibernetik dini ve onun
yıkıcı özelliklerinin putlaştınlmasını engellemek mümkün ola­
caktır.

Sahip Olmak Ya Da Olmak 205

7.4. Hümanist Protesto
Sosyal karakterin insana ters özellikler taşıması ve endüstri­

yel ya da sibernetik dimin yaygınlaşması, kökleri ta Ortaçağın
dinsel ve fılozofik hümanitesine dek varan yeni bir hümanist ha­
reketin, bir protesto dalgasının doğmasına yol açmıştır. Bu pro­
testoyu, hem tek Tanrıcı ve Hristiyan, hem çok Tanncı ve hem
de Tanrıtanımaz düşünce biçimlerinde bulmak mümkün. Hüma-
niter hareket, iki karşıt yönden gelmekte: Bir yanda politik yön­
den tutucu olan romantikler, öte yanda ise Marxist'ler ve diğer
sosyalistler (ve bazı anarşistler) yer alıyor. Sağcı olsun, solcu ol­
sun hümanist bir yürek taşıyan herkes, endüstriyel sistemin eleş­
tirisinde ve onun insan üzerinde yarattığı zararlar konusunda,
aynı görüşü paylaşıyor. Franz von Baader gibi bir katoliğin ve
Benjamin Disraeli gibi tutucu bir politikacının, sorunu Marx ile
aynı sözcükleri kullanarak ortaya koymaları çok ilgi çekicidir.

Sorunun varlığı ve tehlikesi konusunda aynı görüşe sahip
olan bu farklı düşünürler, olayın çözüm yollarinı, yani insanın
bir eşya olmaktan kurtanlmasmda alınacak önlemleri önerirken,
değişik fikirler getirerek farklılaşmaktadırlar. Sağ kanadın ro­
mantikleri, tek çareyi endüstriyel sistemin bu korkunç gelişimi­
nin önlenmesinde bulmakta ve bazı ufak değişikliklerle eski top­
lumsal sistemlere dönülmesini savunmaktadırlar.

Karşı görüşü ise yandaşlarının bazen Tanrıcı, bazen de Tan­
rıtanımaz ifade biçimleri ve kavramlar kullanmalarına rağmen,
radikal hümaniter başlığı altında toplamak mümkün. Sosyalist­
ler, ekonomik gelişmenin durdurulamayacağını ve eski toplum­
sal düzenlere geri dönmenin mümkün olmadığını ileri sürerler.
Onlara göre çözüm, çok ileriye giderek insanları makinenin esa­
retinden, yabancılaşmadan ve insan dışı bir kaderden kurtaracak
yeni bir toplumsal düzen kurmaktır. Bu anlam içinde sosyalizm.

206 Sahip Olmak Ya Da Olmak

Ortaçağın dinsel geleneği ile Rönesans sonrasında gelişen bi­
limsel düşünce ve kararlı politik tutumun bir sentezi gibidir. Bu
açıdan bakınca sosyalizm de, dünyasal veTanntanımaz kavram­
ları kullanmasına rağmen, tıpkı Buddhizm gibi insanları bencil­
lik ve açgözlülükten kurtarmak istediği için, "dinsel’' bir kitle
hareket olma özelliğini taşır.

Yeri gelmişken Marx'in teorisi konusundaki kendi yorumu­
mu kısa da olsa belirtmek gereğini duyuyorum. Çünkü bu dü­
şünce, Sovyet komünizmi tarafından çarpıtılmış, Batı'da ise re­
form sosyalizmine dönüşerek, "herkese zenginlik" sloganını öne
süren kaba bir maddecilik olmuştur. Herman Cohen, Ernst
Bloch ve bir dizi teorisyenin son yıllarda ortaya koydukları gi­
bi, teorik olarak sosyalizm, peygamberlerin dile getirdikleri Me-
sihçilik ile hemen hemen aynıdır. Bu tezimi doğrulayacak en
güzel belgeyi, Maimonides'in (*) yazılarından Mesih çağını ta­
nımladığı şu bölümü aktararak vermek isterim:

"Peygamberler ve bilgeler, özlemle Mesih'in gelmesini bek­
lemekteydiler. Mesih'in gelişi ile açılacak Mesih çağında İsra­
il’in dünyaya egemen olacağına ve putları yok edeceğine veya
tüm ulusların İsrail'i yücelteceğine ya da halkın yiyip içip, bu
olayı kutlayacağına inanıyorlardı. Ayrıca böylelikle İsrail'in öz­
gür olacağını, kendini yasaların incelenmesine ve bilgeliğe ve­
receğini, kimse tarafından baskı altına alınıp, rahatsız edilmeye­
ceğini ve bu yüzden gelecekte şerefli bir hayatları olacağını
umuyorlardı. Bu dönemde ne açlık, ne savaş ve ne kıskançlık,

(*): M aimonides: 1135-1204 y ıllan arasında yaşam ış olan bu Yahudi düşünü­
rün asıl adı Moscs ben M aim on’dur. Yeni Eflatuncu bir görüşle geliştirdiği ne­
gatif teolojisi ile bir yandan M eister Eckhart'ııı m istisizm ini desteklerken, öte
yandan da A ristoculuk 'la olan ilişkisi onu, Ortaçağ Yahudi rasyonalizm inin
baş tem silcisi yapmıştır. Bugün bile geçerli olan. Yahudiliğin on üç inanç ya­
sasını ilk olarak ortaya koym asıyla da tanınan M aim onides, Erich F rom m ’u
düşünsel yönden etkileyen en önemli kaynaklardan birisidir. (Çev.)

Sahip Olmak Ya Da Olmak 207

ne de kavga olmayacaktı. Dünya nimetleri sınırsızca bol olacak
ve herkes ayırımsızca, iyi bir yaşam sürme imkânı bulacaktı.
Tüm dünya tek bir arzuyla, Tanrı'yı tanımak tutkusuyla dolacak­
tı onlara göre. İsrail halkı çok bilge olacak ve şimdi gizli olan bir
çok bilgiyi, insan aklı elverdiği ölçüde bilebileceklerdi. Çünkü
Kutsal Kitap'ta: 'Okyanusların suyla kaplı oluşu gibi, dünya da
Tanrı bilgisi ile dolacaktır' (İşaya 11:9) denmiştir."

Bu anlatılanlara göre tarihin amacı, insanlara kendilerini bil­
geliğe ve Tanrı bilgisine verebilme imkânlarının tanınmasıdır.
İnsan varoluşunun bir gereği olarak, kendini iktidara ya da lük­
se değil, bilgiye adamak zorundadır. Mesih çağında dünyada ba­
rış olacak, maddesel herşeyden fazlasıyla bulunacak ve kıskanç­
lıklar sona erecektir. Maimonides'in düşünceleri, Karl Marx’m
"Kapital"in 3. cildinin sonunda açıkladığı tarihin amacı üzerine
olan görüşleri ile büyük bir benzerlik göstermektedir:

"Özgürlüğün gerçekten belirebilmesi için, zorunluluktan do­
ğan ve dış güçler tarafından belirlenen çalışma biçiminin sona
ermesi gerekir. Vahşi insan, ihtiyaçlannı karşılayabilmek, yaşa­
mını sürdürebilmek ve üretimde bulunabilmek için nasıl doğay­
la boğuşmak zorundaysa, uygar insanın da bütün toplum biçim­
leri içinde ve mümkün olan her türlü üretim türleri ile böylesine
bir savaşım vermesi gereklidir. İnsanlığın gelişimi ile birlikte
zorunlu ihtiyaçları artmış, ama aynı oranda gelişen üretici güç­
leri de bunları karşılayacak düzeye ulaşmışlardır. Bu konuda öz­
gürlük ancak, toplumsallaşmış insanın doğa ile ilişkilerini dü­
zenleyen güçleri denetim altına alması ile mümkün olabilir. İn­
sanın doğa ve onu yönlendiren toplumsal güçler ile ilişkisi bir
zorunluluk sonucudur. Bu zorunluluklar sınınnın ötesinde ise,
gerçek özgürlük alanı, yani insanın kendisini ve insanca güçle­
rini geliştirmesi yer alır. Ancak bu özgürlük, zorunluluklar dün­
yasındaki sorunların iyice ve doğru olarak çözümlenmesinden

208 Sahip Olmak Ya Da Olmak

sonra gündeme gelir. Bu konuda ilk yapılması gereken şey de,
insanların kendilerine daha çok zaman ayınnalannın sağlanabil­
mesi için, çalışma gün ve saatlerinin kısıtlanmasıdır."

Tıpkı Maimonides gibi Marx da. diğer Hristiyan ve Yahudi
düşünürlerden farklı olarak, kesin bir çözüm öııennektedir. Do­
ğa ile insan arasındaki karşıtlık ve çelişki yine sünnektedir.
Ama yapılması gereken, "zorunluluklar ülkesini" insanın dene­
timi altına alm aktır:"... yine de bu zorunluluklar varlıklarını sür­
düreceklerdir." Hedef "insanın kendisini amaç olarak alıp, ken­
di güçlerini geliştirerek, gerçek özgürlüğe ulaşmasıdır." Maimo-
nides'in "bütün dünyanın Tanrı'yı tanımak arzusuyla dolacağı"
yolundaki inancı Marx'da, "insanın amaç olarak kendisini alma­
sı ve yeteneklerini geliştirmeye çalışması" biçiminde ifade bul­
maktadır.

"Sahip olmak" ve "olmak"ın insan varlığının iki temel ilkesi
olduğu yolundaki düşünce, Marx'in yeni bir insanın doğuşu ko­
nusundaki fikirlerinin çekirdeğini oluşturur. Bu konudaki dü­
şünceleri ile Marx, ekonomi alanından çıkıp, psikoloji ve antro­
polojiye yaklaşır ve onun bu tavnnı. Eski ve Yeni Ahit ile Me-
ister Eckhart'ın düşüncelerini incelerken karşımıza çıkan "din­
dar" havaya benzetebiliriz. Marx şöyle yazar "Ekonomik ve Fi-
lozofık El Yazmalan"nda: "Özel mülkiyet bizi öylesine aptal ve
tek yanlı yapmış ki, bir şeye ancak tümüyle sahip olabildikten,
yani onu bizim için bir sermaye öğesi kıldıktan sonra, "bizim­
dir" diyebiliyoruz. Ya da onu yiyip, içtikten, ele geçirdikten ve­
ya üzerimizde taşıyıp, içinde oturduktan kısaca kullandıktan
sonra, bizim oldu sanıyoruz... Böylece fiziksel ve ruhsal olanlar,
yerlerini "sahip olmak"ın. o yabancılaşmış anlamına bırakmış
oluyorlar. İnsanların içlerinde gizli olan hâzinelerin ortaya çıka­
bilmesi için, onlann dışsal bir fakirlik düzeyine indirgenmeleri
gerekecektir." ("Sahip olmak" konusunda Moses Hess'in "İsviç­

Sahip Olmak Ya Da Olmak 209

re’den 21 Makale" adlı yapıtına bakınız.)

Marx'in "sahip olmak" ve "olmak" konusundaki anlayışını en
iyi, onun şu cümlesinde bulabiliriz: "Ne kadar azsan, yaşamını
ne kadar az görkemli kurmuşsan, o kadar çok şeyin var demek­
tir ve görkemsiz yaşamın o denli büyüktür... Ekonomi, senin ya­
şamından ve insanlığından aldığı şeylerin yerine, sana para ve
zenginlik verir."

Marx'in burada sözünü ettiği "sahip olmak" duygusu, tıpkı
Eckhart'ın maddesel şeylere olan düşkünlük ve ona bağlı olan
bencillik biçiminde tanımladığı "ben’e bağlılık" kavramına ben­
zer. Marx için zenginlik ve lüks birer yüktür. Amaç ise, ne bun­
lara ulaşmak, ne de fakir olmaktır. İnsanın tek hedefi "içindeki
o zengin hâzineyi" gün ışığına çıkarmak, kendini "doğurmak"
olmalıdır.

"Doğurmak" olaylara ve eşyalara karşı, aktif ve yabancılaş­
mamış yeteneklerimizle bir tepki göstermek demektir. Marx
şöyle devam eder: "İnsanın dünya ile duyması, görmesi, kokla­
ması, tat alması, dokunması, hissetmesi, düşünmesi, bakması,
istemesi, eylemde bulunması ve sevmesi gibi, yani bireyselliğin
tüm organlarını kullanarak ilişkiye geçmesi, onun eşyaya ve ya­
şama karşı olan tavırlanyla aynıdır. Bu, onun insancıl gerçekli­
ğinin ve olgunluğunun da bir derecesidir."

Yabancılaşmamış bir aktiviteden, kısaca "olmak" ilkesinden
yana olan Marx’m bu konudaki sözleri de ilginçtir: "İnsanı insan
olarak alır ve onun dünya ile ilişkilerini insanca kabul edersek,
sevgiyi ancak sevgi ile güveni de ancak güven ile kazanabilir
veya değiştirebilirsiniz. Sanattan zevk almak istiyorsam, bu
yönde gelişmiş bir insan olmam gerekir. Eğer başka insani an et­
kilemek istiyorsam, gerçekten de onlar üzerinde etkili olabile­
cek, onları canlandırıp, harekete geçirecek güçlere sahip olmak

210 Sahip Olmak Ya Da Olmak

zorundayım. Diğer insanlara ve doğaya karşı olan davranışla­
rım, kendi gerçek bireysel yaşamımın bir dışa vurulması olma­
lıdır. Eğer sevdiğim halde, karşımda bir sevgi doğuramıyorsam,
yani sevgim bir karşı sevgi üretmiyorsa, yaşamımı seven bir in­
san olarak dışa vurmam, beni sevilen biri haline getirmiyorsa,
sevgim güçsüzdür ve yetersizdir demektir."

Ama belki de yüzyıl erken yaşamış olduğu için. Marx'm dü­
şünce ve fikirleri kısa sürede çarpıtıldı. Engels ile birlikte, kapi­
talizmin tüm imkânlarını tükettiğine, yıkılmasının yakın olduğu­
na ve bir devrimin geleceğine inanmışlardı. Ama Engels'in
Marx'in ölümünden sonra farkettiği gibi, bu konuda yanılmışlar­
dı. Kapitalist gelişimin doruk noktasında ortaya attıkları yeni
teorilerinde, kapitalizmin kendini tüketerek bir bunalıma girme­
sinin, yüzyılı aşan bir süre alacağını hesaplayamamışlardı. Ka-
pita'ist güçlerin en olgun çağında dile getirilen bu anti-kapitalist
eorinin, çarpıtılıp, kapitalist ruh tarafından yok edilmesi de, ta-
•ihsel bir zorunluluktu. Nitekim bu olay gerçekleşmiştir. Ba-
tı'mn sosyal demokratlan ve onlann Sovyet Rusya içinde ve dı­
şındaki rakipleri olan komünistler, sosyalizmi, amacı maksi­
mum bir tüketim düzeyini tutturmak ve makinalann en verimli
biçimde çalıştırılmalannı sağlamak olan kuru ekonomik bir teo­
riye dönüştürmüşlerdir. Bu anlayışı, kurmaya çalıştığı "Gulaş
komünizmi" ile tanınan Kruşçef in kendine özgü, basit ve halk
çocuğu ifadesi ile anlatmak istersek: "Sosyalizmin amacı, kapi­
talizmde belirli bir azınlığın imtiyazında olan tüketim düzeyini,
tüm halka eşit bir biçimde dağıtmaktır." Böylelikle sosyalizm ve
komünizm, kapitalizmin burjuva materyalizmi ile aynı kılınmış
ve aynı temele oturtulmuş oluyordu. Bu çarpıtılmış sosyalizm
denemelerinde, Marx'm ilk yazılarından alınan (onun gençlik
heyecanı ile yazdığı aşırı ve "idealist") bazı cümleler, Incil'den
alınan sözlerin kutsallaştırılması gibi yüceltiliyordu.

Sahip Olmak Ya Da Olmak 211

Marx'in kapitalizmin gelişiminin doruk noktasında yaşamış
olmasının, onun üzerinde yarattığı önemli bir sonucu daha var­
dır: Çağının bir çocuğu olarak, burjuva düşüncesinin teori ve
pratikteki bazı anlayış ve tavırlannın etkisi altında kalmıştır. Ör­
neğin yazılarında ve kişiliğinde belirip, dile gelen bazı otoriter
eğilimler, sosyalizmden çok, ataerkil burjuvazi ruhunun ondaki
yansımalarıdır. "Ütopik” olmak yerine, "bilimsel" bir sosyalizm
anlayışım öne alması da, klâsik ekonomistlerin düşünce çizgisi­
ni izlemiş olmasındandır. Bu düşünürler, ekonominin insan is­
tek ve arzulanndan tamamen bağımsız olarak ve kendi yasaları
içinde işlediğini ileri sürdükleri için Marx da, sosyalizmin eko­
nomik yasalara uygun bir biçimde gelişeceğini kanıtlamak zo­
runda hissetmiştir kendisini. Bu yüzden, bazı tanımlamalannı
anlamak güçleşmekte, bazen de yanlış anlaşılmalara gidilmekte­
dir. Çünkü Marx tarihsel gelişim içinde insana, onun arzularına
ve düş gücüne fazla önem vermez gibi görünmektedir. Kapita­
lizm ruhuna yakın bu türlü düşünürler, Marx'in sisteminin öyle­
sine çarpıtılmasına yol açmışlardır ki, onun sosyalizmi adeta
karşıtı olduğu kapitalizmle özdeşleşmiştir.

Eğer Marx teorisini, kapitalizmin çökmeye başladığı şu gün­
lerde ortaya atmış olsaydı, bunun insanlar üzerinde bir etki ya­
ratması veya koşullar imkân tanıdığı ölçüde uygulanmaya ko­
nulması mümkün olabilirdi belki de. Ama günümüzde "sosya­
lizm" ya da "komünizm" sözcüklerini kullanmak bile tehlikeli­
dir. Yine de Marx’in düşüncelerini temsil ettiğini ileri süren her
sosyalist veya komünist parti, Sovyetler'deki rejimin sosyalizm­
le hiçbir ilgisi olmadığını göz önünde tutmak zorundadır. Unu­
tulmaması gereken bir nokta da, sosyalizmin hem Sovyet rejimi­
nin, hem de kapitalizmin ana öğeleri olan bürokrasi, maddesel­
lik, insanın bir araç oluşu ve çok tüketmek gibi ilkeler ile uyu-
şamadığı ve taban tabana zıt olduğudur.

212 Sahip Olmak Ya Da Olmak

Sosyalizmin böyle çarpıklaştırılması, gerçek radikal hüma­
nist düşüncelerin, çoğu kez Marx'm fikirleriyle uzlaşmayan, hat­
ta ona tam ters olan bir bakış açısı taşıyan kişiler ve gruplarca
savunulması gerçeğinin de bir açıklaması olmaktadır.

Marx'tan günümüze dek gelen tüm radikal hümanist düşü­
nürleri tek tek sıralamak çok zordur. Ama bunlardan bazılarının
isimlerini vermek gerekirse: Thoreau, Emerson, Albert Schwe­
itzer, Ernst Bloch, Ivan îllich, Yugoslav "Praxis" hareketinin
önde gelen, M. Marcovic, S. Stojanovic. R. Supek ve P. Vraniç-
ki gibi filozoflan, ünlü ekonomist E. F. Schumacher, politikacı
Erhard Eppler, ondokuzuncu ve yirminci yüzyıllarda Avrupa ve
Amerika'da ortaya çıkan Kibbuzim, Huterit'ler, "Communat£es
de Travail" ve benzeri binlerce grup ve düşünce akımını belirt­
mek mümkündür.

Yukanda sayılan radikal hümanist düşünür ve grupların gö­
rüşleri birbirlerinden oldukça farklı ve bazen birbirleriyle çeliş­
kili gibi gelseler de, aşağıdaki noktalarda hepsi, aynı temel dü­
şünceleri paylaşmaktadırlar:

• Üretim, ekonominin değil, insanlann gereklerine ve ihti­
yaçlarına göre ayarlanmalıdır.

• İnsan ve doğa arasında, sömürüye değil, ortaklığa ve işbir­
liğine dayalı yeni bir denge kurulmalıdır.

• Karşılıklı uzlaşmaz tutumlar terkedilip, insanlar arasında
bilgiye ve dayanışmaya önem vermek gereklidir.

• Tüm ekonomik çabalar, insanlann acılarının azaltılıp, onla­
rın iyiliğine ve huzuruna hizmet eder biçimde düzenlenmelidir.

• En çok tüketim yerine, en akıllıca tüketimin, insanın iyili­
ğine ve yaranna olduğunu kabul edip, akılcı tüketim desteklen­
melidir.

Sahip Olmak Ya Da Olmak 213

• Bireyler toplumsal yaşama aktif ve etkin bir biçimde karış­
maya teşvik edilmeli ve herkesin kendince bir çaba göstermesi
desteklenmelidir (*).

Albert Schweitzer, Batı kültürünün hızla bir krize doğru sü­
rüklendiğini ilk sezenlerden biri olmuştur. "Şimdi herkes anla­
malıdır ki" diye anlatır "kültürümüz kendini yok etme yoluna
girmiştir. Artık ondan neler kaldığını bile tam olarak sövleyemi-
yoruz. Belki şimdiye kadar yıkılmamıştır, ama ilk gelen çalkan­
tının kültürümüzü alıp gitmesi mümkündür. Çünkü temelleri
sağlam atılmamıştır. Modem insanın içine itildiği ilişkiler bütü­
nü onu küçültmüş ve ruhsal açıdan zedelemiş olduğu için, kül­
tür yeteneğini de çok azaltmıştır" (**).

Schweitzer endüstri çağı insanını "bağlı... mükemmellikten
uzak... güçlerini belirli bir noktada toplayamayan... ve insancıl­
lıktan tümüyle uzaklaşabilme tehlikesi ile burun buruna" olarak
tamınlar ve şöyle devam eder: "Bütün bunlara ek olarak, geliş­
miş organizasyonlan ile insanın ruhsal yaşamında bugüne dek
bilinmeyen bir yere ulaşan toplum olgusu, inşam kendisi gibi ol­
maktan öylesine uzaklaştırmıştır ki, adeta yeniden Ortaçağa
dönmüş gibi hissetmekteyiz kendimizi. Çoğu kimse özgür kişi­
likler olarak düşünüp, davranmakta başansızlığa uğrayınca, tek
çareyi toplumla uyuma girip, onun bir parçası gibi işlemekte
bulmuş ve bu da, düşünce özgürlüğünün giderek ortadan kalk­
masına yol açmıştır... Düşüncenin bağımsızlığından ödün ver­
mekle, gerçeğe olan inancımızı yitirdik. Zaten başka türlü de

(*): Sosyalist hüm aniter düşünürlerin görüşlerini, benim yayım ladığım “Soca-
list H um anism ” (Sosyalist Hümanizm) adlı kitapta, daha ayrıntılı bir biçim de
bulabilirsiniz.
(**): Schw eitzer'd en yaptığım bu ve bundan sonraki alın tılan onun 1923’de
yayım lanan “ Die Schuld der Phiiosophie an dem Niedergaııg der K ultur”
(Kültürün Ç öküşünde Felsefenin Suçu) adlı kitabından yaptım .

214 Sahip Olmak Ya Da Olmak

olamazdı, ruhsal yaşamımızı böylesine alt-üst ettikten sonra.
Toplumsal yaşamın aşın organize edilmesi, insanlann düşünce­
sizce davranmalannı ve düşünce özgürlüklerinin yok olmasını
organize etmeye dönüşmüştür."

Schweitzer, endüstri toplumunun özgürlükleri engelleyici ol­
masının yanı sıra, aşın bir gayret ve zorlama çabası içinde olma­
sı özelliğinin de farkındaydı. "İki ya da üç nesildir, bir çok kişi
artık insan olarak değil de, yalnızca çalışan olarak yaşamaya
başlamıştır." İnşam insan kılan özelliklerin giderek yozlaşması,
böyle yozlaşmış ana ve babalann yetiştirdiği çocuklann da ger­
çek bir insan olma yolunda engellerle karşılaşması sonucunu do­
ğuruyordu. "Aşın çalışmaya böylesine teslim oluş, insanları gi­
derek dışsal değerlere yönelmeye zorluyordu. Hiçbir şey yap­
mak istememek, kendini düşünmekten kaçınmak ve herşeyi
unutmak arzusu, bu türlü kişiler için artık fiziksel birer ihtiyaç
haline gelmiştir." Bu nedenle Schweitzer, çalışma saatlerinin kı­
saltılmasını ve aşırı tüketim ile lüks tutkusundan vazgeçilmesini
önermişti.

Bir Saint Dominik papazı olan Eckhart gibi, protestan teolog
Schweitzer de, insanların dünyanın tüm uğraşılanndan uzakla­
şıp, kendi iç dünyalannın bencil atmosferine çekilmelerinin
yanlış olduğu kanısındaydı. Onlara göre, insan aktif bir yaşam
sürmeliydi ve bu, onun ruhsal evrimi ve mükemmelleşmesi için
bir araç, bir yol olacaktı. "Günümüz insanları arasında insancıl
ve ahlâkf duygulara sahip olanlar oldukça azdır. Çünkü onların
çoğu bu değerlerini dünya savaşları sırasında çarpışırken yitir­
mişlerdir. Ama kollektif bir çaba içine girip, onun gücüne ulaşa-
bilselerdi, beraberliğin kollektiviteyi nasıl desteklediğini göre­
cekler ve bunun değerini anlayacaklardı."

Schweitzer bir teolog olduğu ya da en azından "yaşama say­

Sahip Olmak Ya Da Olmak 215

gı duymak" temeline dayalı bir ahlâkî öğretiyi savunan bir filo­
zof olarak tanındığı için, çoğunlukla onun endüstri toplumları-
nın ateşli bir eleştiricisi olduğu farkedilememiştir. Ekonomik
gelişme ve onun getireceği mutluluk hayalinin gerçekleşemeye­
ceğini, daha da kötüsü, endüstri çağı pratiğinin insanları ve top­
lundan çöküntüye götüreceğini sezen Schweitzer, yüzyılın baş­
larında ve kapitalizmin yükselme noktasında olunmasına rağ­
men, bu gidişin insanlan nasıl güçsüz ve bağımlı kıldığım gör­
müştü. Çalışmanın aşırılaştırılması sonucunda doğan yıkıcı etki­
lerin. çalışma süresinin ve tüketimin azaltılması ile giderilebile­
ceğini düşünen Schweitzer, yaşama saygı duyan ve insanlar ara­
sındaki dayanışmayı öne alan kollektif bir yaşam biçiminin or­
ganize edilerek, yeni bir Rönesans döneminin yaratılmasını
önermiştir.

Schweitzer'in bu düşüncelerini belirtirken onun, Hristiyanlı-
ğın metafizik iyimserliğine karşıt olan metafizik bir şüpheci ol­
duğuna değinmemek, eksiklik olacaktı. Çünkü bu özelliği
Schweitzer'in, yaşamın yüksek bir varlık tarafından bizlere ve­
rildiği ve bu yolla da garanti altına alındığı düşüncesine karşıt
bir yaşam görüşüne ilgi duymasını sağlamıştır. Şöyle söyler bu
konuda: "Dünyayı olduğu gibi ele alacak olursak, onu insanlı­
ğın amaç ve çabalarını anlamlı olarak gösteren bir yorumla açık­
lamamız mümkün değildir." Buna göre, anlamlı yaşamanın tek
çaresi, aktif olarak dünyaya katılmaktadır. Aktif olmak deyin­
ce, bundan kişinin kendi istekleri doğrultusunda hareket etmesi­
ni değil, diğer insanlan sevmek, onlann sorunlanyla ilgilenmek
ve karşılık beklemeden vennek eylemlerini anlar Schweitzer. İş­
te bu ana fikir, onun düşüncelerinde gerçekleştirdiği ve kendi
yaşamında da uyguladığı yaşam anlayışının çekirdeğini oluştu­
rur. Profesör Jacobi’ye yazdığı bir mektupta Albert Schweitzer
şöyle yazmıştır: "Sevgi dini, tüm dünyada egemen olan bir kişi­

216 Salıip Olmak Ya Da Olmak

lik olmadan da varolup, gücünü gösterebilir." (Divine Light, 1.
2. 1967)

Buddha, Eckhart, Marx ve Schweitzer'in düşüncelerinde
önemli bazı paralellikler bulmak mümkündür: "Sahip olmak"
biçimli bir dünya anlayışına karşı olmalan, anti-otoriter tavırla-
n, insamn tam bağımsızlığa ulaşması için çaba göstermeleri,
metafizik şüphecilikleri, "Tannsız" dindarlıkları ve insan sevgi­
si ile insanlar arası dayanışmayı öne alan toplumsal bir aktivite
yanlısı olmaları, onların ortak noktalanndan bazdandır. Ama bu
düşünürler yaşadıkları sürece, kendi bazı özelliklerinin farkında
olamamışlardı. Eckhart, kendi Tanntanımaz’lığımn, Marx'da
dindar oluşunun bilincinde değillerdi. Yorumlama konusunda
özellikle Eckhart ve Marx'in çok karmaşık olmalan, beni bu ki­
tabın içinde, Taıınsız din konusunda aynntılı bir inceleme yap­
maktan alıkoyuyor. Aslında bu büyük eğitmenlerin sosyal eği­
limli aktivitelerini, yeni insanın ihtiyaçlannı giderecek yeni bir
din olarak'adlandırmak mümkündür. Gelecek bir kitapta, Tann-
sız dindarlık konusunu daha aynntılı olarak ele almayı ve bu dü­
şünürlerin fikirlerini orada incelemeyi umuyorum.

Çağımızın mekanize olmuş ve insana uzak anlayışını aşama­
mış olduklan için, radikal hümanist olarak nitelendirilemeyen
bazı yazarlar ("Club of Rome" (Roma Kulübü'nün) raporlannı
hazırlayanlar gibi) bile, ekonomik felâketin önlenebilmesi için
tek seçeneğin, insanların ruhsal yönden köklü bir değişimi oldu­
ğunu farketmişlerdir. Mesarovic ve Pestel: "Yeni bir dünya bi­
lincinin... maddesel değerlerin kullanımında yeni bir ahlâkın...
doğaya egemen olmak yerine, onunla uyuma ve işbirliğine da­
yanan bir anlayışın... gelecek nesillerin sorumluluğunu duyacak
bir duygunun gelişmesi gerektiğini" öne sürerler ve şöyle ekler­
ler: "İnsan, dünya üzerindeki yaşam sürecinde ilk kez, yapabile­
ceği her şeyi yapmamaya çağınlıyor. Şimdi ondan istenen, eko­

Salı ip Olmak Ya Da Olmak 217

nomik ve teknolojik gelişimini frenlemesi ya da en azından baş­
ka bir yöne yöneltilmesidir. Bütün gelecek nesiller, günümüz in­
sanından elindeki zenginlikleri fakirlerle paylaşmasını istemek­
tedirler. Bu davranış, adalet ya da dayanışma düşüncesinden
doğmaz, dünyanın gereklerinin bir zorlamasıdır. İnsan artık top­
lam dünya sistemini düşünmeye ve bunun sorumluluğunu taşı­
maya itilmektedir. Ve eğer vicdanına danışacak olursa, buna
'hayır' demesi imkânsızdır" Her iki yazar da. "eğer insan kendi
yaşam anlayışım ve toplum düzenlerini kökten değiştirmezse,
yok olmaya mahkûmdur" sonucuna vanrlar.

Alıntılar yaptığım bu çalışma, bazı eksikleri de birlikte taşı­
makta. Bence bunlardan en önemlisi, istenilen değişikliklere
ulaşılması yolundaki politik, sosyal ve psikolojik engellerin, in­
celeme dışında bırakılmış olmasıdır. Gerekli bir değişimin genel
olarak yolunu göstermek, onunla birlikte bu yoldaki tüm çaba ve
önerileri engelleyebilecek olan etkenlerin nasıl aşılabileceğini
belirtmeden yapılırsa, yararsızdır. (Roma Kulübü'nün, belirtilen
hedeflere varabilmek için gereken toplumsal ve politik sorunla­
ra da yakında el atıp, inceleme alanına alacağım umuyorum.)
Ama yine de, bu yazarların bütün dünyanın ekonomik ihtiyaçla-
nm ele alan çalışmalarında, ahlâkî bir değişimin gerekliliğinden
söz etmeleri, çok önemli bir olaydır.

Son yıllarda Amerika ve Almanya'da, ekonomiyi halkın ve
tüm insanların ihtiyaçlarına göre ayarlamak gerektiğini ileri sü­
ren bir çok kitap çıkmıştır. Bunların tezlerini, insanlığın yok ol­
madan yaşamım sürdürebilmesi ve insanlığın iyiye, rahata ve de
huzura ulaşabilmesi gibi iki temel olguya dayandııdıklan görü­
lüyor. (Ben bu tür kitaplardan yaklaşık 35 tanesini okumak ve
incelemek imkânını buldum, ama piyasada aynı konuda, bunun
en az iki katı kitap ve yayın bulmak mümkün.) Bu kitaplann ya-
zarlannın paylaştıkları ilk görüş, maddesel tüketimin artması­

218 Sahip Olmak Ya Da Olmak

nın, huzur ve mutluluğu getirmeye yeterli olmadığıdır. Daha
sonraki ortak görüşleri de şöyle sıralamak mümkün:

Zorunlu toplumsal değişiklikler, psişik yapılarda ve karakter
yapıtannda oluşturulacak değişikliklerle desteklenmek zorunda­
dırlar.

Eğer insanlık, doğal kaynaklan sorumsuzca tüketmeye de­
vam eder ve doğanın insanın yaşamını sağlayan dengesini bu
hızla bozacak olursa, yüzyıldan daha kısa bir zamanda, toptan
yokolma felâketi ile karşılaşmamız kaçınılmaz olacaktır.

Şimdi de hümanist ekonominin temsilcisi olan bir çok yazar
arasından seçtiğim en önemli bir kaç tanesinin düşüncelerini, bi­
raz daha yakından tanıtmak istiyorum.

Bir ekonomi teorisyeni olan E.F.Schumacher "Es geht auch
anders" (Başka Türlü De Olabilir) adlı kitabında, yenilgilerimi­
zin aslında zafer saydığımız davranışlarımızın bir sonucu oldu­
ğunu belirttikten sonra, tekniğin insanın gerçek ihtiyaçlarının
emrine ve hizmetine verilmesi gerektiğini söyler: Yaşamın tek
anlamı ekonomi ise, o yaşam ölümcül bir hastalığın pençesinde
demektir. Çünkü sınırsız gelişme, bu sınırlı dünyaya sığmaz.
Yaşamın ana hedefinin ekonomi olmaması gerektiği, bütün bü­
yük öğretilerde belirtilmiştir. Ama bunun gerçekten de olamaya­
cağı, ilk kez günümüzde kesinlikle anlaşılmış bulunmaktadır.
Bu öldürücü hastalığı daha iyi tanımlayabilmek için onu, alkol
düşkünlüğüne veya uyuşturucu madde alışkanlığına benzetebili­
riz. Düşkünlüğün bencil ya da sencil bir biçim alması veya onun
kaba maddesel bir türde mi. yoksa sanatsal, kültürel ya da bilim­
sel bir yolla mı tatmine çalışıldığı, hiçbir önem taşımaz. Zehir,
altın yaldızlı kâğıtla paketlense de, yine zehirdir çünkü. İnsanın
ruhsal, yani kendine özgü olan içsel kültürü ihmal edilirse, ben­
cillik ve açgözlülük en yaygın güçler olarak belirirler. Bu türlü

Sahip Olmak Ya Da Olmak 219

bir davranış biçimine en uygun sistem ise, bencillik üzerine ku­
rulmuş olan kapitalizmdir."

Schumacher, teorisinin ilkelerini pratiğe dökmesini de bil­
miştir. Endüstrileşmemiş ülkelerin ihtiyaçlarına uygun olarak
geliştirdiği bazı küçük makineler, onun ilginç görüşlerinin daha
da popüler olmasına yol açmıştır. (Schumacher'in kitaplannın
giderek daha çok ilgi toplamasında, reklâm kampanyalarından
çok, okuyucuların ağızdan ağıza ulaşan propagandalarının önem
kazanması da olumlu bir konudur.) (*)

Paul ve Anne Ehrlich de düşünceleri Schumacher'inkine çok
benzeyen iki Amerikalı yazardır. "Population, Resources, Envi­
ronment: Issues in Human Ecology" (Nüfus, Kaynaklar ve Çev­
re: Çevre Bilim Sorunlan) adlı kitaplarında, günümüz durumu­
nu inceledikten sonra, şu sonuçlara varırlar.

1. Günümüzün teknik aşaması ve yine çağdaş davranış bi­
çimleri gözönünde tutulduğunda, dünya planetinin şimdiden aşı­
rı bir nüfus fazlalığı ile dolu olduğunu görüyoruz.

2. Bu yüksek nüfus yoğunluğu ve hızla artan doğum oranla-
n, insanlığın önündeki sorunların çözümünü güçleştirmektedir.

3. Geleneksel yöntemlerle gıda maddeleri üretiminde, insan­
cıl kapasitenin sınırlarına ulaşılmıştır. Üretim ve daha önemlisi
dağıtım-paylaşım sorunlan, insanlığın hemen hemen yarısının
iyi beslenemez veya yanlış beslenir durumda olmasına yol aç­
mıştır ve dünyada on ilâ yinni milyon insan, iyi beslenememek
yüzünden ölmektedir.

4. Gıda maddeleri üretimini yükseltmek için gösterilen çaba-
lar, doğanın gıda maddesi yaratmasına yol açacak biçimde, do-
(*): Schum acher'in “ Küçük G üzeldir” adlı kitabı 1979 yılında ülkem izde de
yayınlanmışiır. (Çev.)

220 Sahip Olmak Ya Da Olmak

ğaya ve doğal dengeye aşın yüklenilmesi sonucunu doğurmak­
tadır. Bu durum ise. gelecekte bu kaynağın kurutulması anlamı­
nı taşımaktadır. Çevremizin ve doğanın kirletilmesi, artık önü
alınamayacak derecede ilerlemiştir. Planetimizin türlü acılara
katlanarak, insanlara yaşama kolaylıklan sağlaması, sonsuza
dek süremez. Bu nedenle, doğayı kirleten her türlü teknolojik
maddenin, otomobilden anorganik maddelere dek, tüm zararlı
şeylerin sıkıca denetlenmesi gerekir.

5. Nüfus artışının, dünyada öldürücü salgın hastalıklar ile
termonükleer bir savaş olasılığını yükselttiği yolundaki veriler
artmaktadır. Her iki yol da, bu fazla nüfus sorununu ve hatta tüm
uygarlığı kökünden yok edecek ve homosapiens’i dünya üzerin­
den silecek potansiyel güce sahiptir.

6. Nüfus artışı, gıda maddeleri yetersizliği ve çevre kirlen­
mesi gibi karmaşık sorunları tümden halledecek, teknolojik bir
çözüm yolu yoktur. Gerçi doğru kullanılan teknoloji, çevreyi
koruma, haberleşme ve yardımlaşma sistemlerinin geliştirilmesi
ve doğum kontrolü, gibi konularda insanlığa yardımcı olabilir
ama. gerçek çıkış yolu, insanın kökten değişmesine bağlıdır.
Özellikle, üretici ve verimli davranma, ekonominin gelişimi,
teknoloji, çevre koruma ve çalışma durumlannın çözümü konu-
lannda insanların bu olaylara ve de dünyaya bakış açıları değiş­
mediği sürece, kurtuluş mümkün olmaz.

Üretim sınırlandırılması konusunun en büyük tabu olduğu
Sovyet bloğu ülkeleri yazarları arasından da. gelişimini sınırla­
mış bir ekonomiyi savunan bazı sesler duyulmaktadır. Aynca
Sovyetler Birliği'nin önde gelen doğa bilimcileri ve coğrafyacı-
lan 1972’de düzenledikleri bir konferansta "Çevre ve İnsan" ko­
nusunu incelemişlerdir. Görüşmeler sırasında Roma Kulübü'nün
araştırma sonuçlanna da değinilmiştir. Varılan sonuçlar konu­

Sahip Olmak Ya Da Olmak 221

sunda pek bir düşünce birliğine varılamamışsa da, bu raporun
yararlan kabul edilmiş, verileri sempati ve saygı ile karşılanmış­
tır. (Bu toplantıya, Kaynakça'da belirttiğim 'Teknoloji ve Poli­
tika" adlı kitapta değinilmektedir.)

Toplumsal bir yenileştirme (reorganizasyon) çabalannın te­
melini oluşturan hümanist yaklaşım, en anlamlı antropolojik ve
tarihsel yorumunu L. Mumford'un "The Pentagon of Power"
(Gücün Pentagon’u) ve daha önceki kitaplannda bulmaktadır.

Sahip Olmak Ya Da Olmak 223

İNSANIN DEĞİŞEBİLMESİ
İÇİN GEREKLİ KOŞULLAR VE

YENİ BİR İNSAN TASLAĞI

İnsanların, kendilerini bekleyen bir felâketten kurtulabilme­
lerinin tek yolunun, karakterlerinde "sahip olmak" eğiliminden
"olmak" yönüne doğru köklü bir değişiklik yapmaları olduğu
yolundaki düşüncenin doğru olduğunu kabul edersek, ortaya şu
sorular çıkıyor: "İnsanlarda böyle köklü karakter değişimlerini
gerçekleştirmek mümkün müdür ve bunları nasıl uygulamaya
koyabiliriz?"

Ben, aşağıdaki noktalar gerçekleştirildiği takdirde, insan ka­
rakterinin istenilen olumlu yönde değişebileceğine inanıyorum.
Sözünü ettiğim bu dört ön koşulu, şöyle sıralamak mümkün:

• Acı çekmek ve bunun bilincinde olmak.

• Huzursuzluğumuzun nedenlerini tanımak ve bilmek.

• Bu bunalımı atlatabilecek bir yol, bir imkân bulmak.

• Belirli davranış biçimlerini kendimize özgü kılmak ve acı­
lan aşabilmek için, çağdaş yaşam pratiğimizi değiştirmemiz ge­
rektiğine inanmak.

Bu dört nokta, Buddha'nın insan varoluşu üzerine kurduğu
öğretisinin çekirdeğini oluşturan "dört yüce gerçek” ile hemen
hemen aynıdır. Buddha’nm öğretisinde dile gelen bu değişim ge­

8

224 Sahip Olmak Ya Da Olmak

rekliliği, Marx’in teorisinde de vardır. Bunu anlamak için,
Marx'in komünizmi bir amaç olarak değil, insanlığın evrim aşa­
maları içinde bir süreç olarak gördüğünü yeniden vurgulamak
gerekir. Bu aşamanın özelliği, insanı eşyalann, makinalann ve
kendi ihtiraslarının tutsağı olmaya iten sosyo-ekonomik koşulla-
nn aşılması ve insanlara daha bağımsız ve özgür olma fırsatının
verilmesidir. Marx'in bu yoldaki ilk adımı, kendi zamanının en
yabancılaşmış ve en yoksul sınıfı olduğuna inandığı işçi sınıfı­
nın, çektiği acılann bilincine varmasını sağlamak çabası olmuş­
tur. Bunun için işçilerin kötü durumlarını farketmelerini önleyen
ve perdeleyen bazı hayalleri yıkmak gerektiğine inanan Marx,
ikinci olarak işçilere çektikleri acılann ve sefaletin nedenlerini
göstermeye çalışmıştır. Ona göre bütün sorunlar, kapitalist dü­
zenden ve onun yarattığı açgözlülük, ihtiras, cimrilik, çekeme-
mezlik ve bağımlılık özellikleri ile bezenmiş karakter yapısın­
dan doğmaktaydı. Kapitalist ekonomiyi çözümleyip, eleştirme­
yi kendi ana görevi sayan Marx'in, işçilerin (ama daha doğrusu
herkesin) acılarının ve sefaletlerinin nedenlerini arayışı, onun
teorisinin en önemli bölümlerinden biri olmuştur.

Marx'in üçüncü adımı, insanlara, sorunlan doğuran nedenler
ortadan kaldırılabilirse, sorunların da biteceğini ve bir çözüme
ulaşılacağını göstermek olmuştur. Dördüncü ve son adımında
ise Marx, insanlara yeni bir yaşam pratiğinin yollarını çizerek,
eski toplumsal düzenin zorunlu bir sonucu olarak doğan sefalet
ve acılann nasıl aşılacağının ilkelerini getirmiştir.

Freud'un iyileştirme yöntemi de tıpkı buna benzer. Ona gelen
hastalar acı çekmekte ve bunun bilincinde olarak, rahatsızlığını
duymaktaydılar. Ancak bu hastalar, neden acı çektiklerini bilmi­
yorlardı. Bu aşamada psikiyatristin ilk görevi, hastanın kendi
acıları üzerindeki bazı yanılgı ve hayallerini aşmasını ve acının
gerçek nedenini korkusuzca görebilmesini sağlamaktır. Bireysel

Sahip Olmak Ya Da Olmak 225

ve toplumsal rahatsızlıkların ortaya koyulması bir yorum işidir
ve değişik yorumcular, farklı sonuçlara ulaşabilirler. Teşhisin en
önemli verisi, hastanın kendi sorunları üzerindeki görüş ve
inançlarıdır. Psikanalitik sürecin en önemli noktası ise, hastaya
kendi bunalımının gerçek nedenlerini göstermek ve onun bu ne­
denleri bilincine çıkarıp, kavramasını sağlamaktır.

Bu bilgilerin ışığında hasta, ikinci adımı atmayı deneyecek­
tir. Eğer onu doğuran nedenler ortadan kaldırılabilirse, sorunu
çözmenin mümkün olacağını anlayacak ve onu aşmaya çalışa­
caktır. Freud'a göre bu durum, çocuklukta bastırılmış olan bazı
anı ve izlenimlerin bilince çıkarılması demektir. Ama klâsik psi­
kanaliz, tedavi sürecinin çok önemli olan dördüncü noktasının
gerekliliğini tam kavrayamamıştır bence. Bir çok psikiyatrisi
bastırılmış olan şeylerin bilince çıkarılmasının, hemen iyileşme­
yi sağlayacağını sanmaktadırlar. Histerik sorunlan olan ya da
bazı zorlayıcı nevrozlann etkisi altında olan hastalar için, bu dü­
şünce genellikle doğrudur. Ama derin bir huzursuzluk içinde
olan ve iyileşebilmesi için karakter yapısının değişmesi gereken
bir insanda bu karakter değişikliği, ona paralel olarak yaşam bi­
çiminin de değiştirilmesiyle desteklenmediği sürece, iyileşme
hiçbir zaman sürekli olamaz. Örneğin bir insanın neden bağım­
lılık içinde olduğunun araştırılıp çözümlenmesi, olayın doğduğu
ilk ana dek götürülse bile, bu durumu doğuran yaşam biçimi ve
koşullan değişmediği ya da değiştirilemediği takdirde, psikana­
liz sonucu elde edilen bilgiler, o kişinin hiçbir işine yaramaya­
caktır. Basit bir örnek verelim: Çok bağımlı bir yapıya sahip ol­
duğu için acı çeken bir kadının bu sorununun babasıyla olan iliş­
kilerinden doğduğu anlaşılmış olsun. Ama eğer bu kadın, yaşam
biçimini değiştirmemekte direniyor, babasından aynlmayı ken­
di yaranna değerlendirmeyi ve bağımsızlaşmayı sağlayan çaba­
ların beraberinde gelebilecek olan acı ve güçlükleri göze alamı­
yorsa, psikanalizin sağladığı bilgilerin ona hiçbir yaran olama­
yacaktır. Deneyden yoksun, uygulamaya dönüşüp, yaşam prati­

226 Sahip Olmak Ya Da Olmak

ğine indirgenmemiş bilgiler yararsız kalmaya mahkûmdurlar.

8.1. Yeni tnsanın Özellikleri
Kurulması istenen yeni toplumun temel görevi, karakteri aşa­

ğıdaki özellikleri taşıyan yeni insanın doğuşunu sağlamak ve
desteklemektir:

• "Olabilmek" için "sahip olmak" kökenli tüm davranış bi­
çimlerinden vazgeçmeye hazır olmak.

• Güven duygusunun, benlik bilincinin ve kendine güvenin
insanın kendi olgunluğu sonucu doğması gereklidir. Doğaya ve
insanlara, "sahip olmak" tutkusunun getirdiği kendinin kılmak,
herşeye hakim olmak ve bunun sonucunda kendi mal ve mülkü­
nün kölesi haline gelmek eğilimlerinin dışında, ilgi, sevgi ve da­
yanışma ile bakmayı ve öyle davranmayı bilmek.

• Yaşamımıza kendi dışımızda hiç kimsenin bir anlam vere­
meyeceğini farketmiş olmak. Bağımsızlığın ve "hiçliğin", ver­
mek ve bölüşmek eylemlerine adanmış tam bir aktivitenin ön
koşulları olduğunu bilmek ve kabullenmek.

• İnsanın her an ve her bulunduğu yerde, kendini tam olarak
gerçekleştirmesi yeteneklerini kazanması.

• Sevinci istifçilikte vebaşkalannm yarattıklannı sömürmek­
te değil, vermekte ve paylaşmakta bulmak.

• Yaşama ve onun her türlü belirişlerine karşı saygı ve sevgi
duymak. Ne eşyaların, ne de iktidann kutsal olmadığının, tek
değerli şeyin yaşam ve onun gelişimini destekleyen öğeler oldu­
ğunun bilincine vamıak.

• İhtiras, nefret, kıskançlık ve tutkulan inebilecekleri en alt
düzeye indirgemeye çalışmak.

Sahip Olmak Ya Da Olmak 227

• Putlardan ve hayallerden annmış, onlara tapınma, yani ken­
dini aldatma ihtiyacım duymayacak bir olgunluk düzeyine ulaş­
mış olmak.

• Herkesin kendi sevme ve eleştirel düşünce yeteneklerini
geliştirmeye çalışması gerekliliğine inanmak.

• Bireysel narsizmi (kendini sevmeyi) aşarak, insan varolu­
şunun sınırlarını ve kısıtlılığını kavramak.

• Yaşamın en yüce amacının, her bireyin kendisinin ve diğer
insanların kişiliklerinin gelişip, güçlenmesi olduğunu kabul et­
mek.

• Bu amaca ulaşmak için, disiplin ve gerçeği tanımanın ge­
rekli olduğunu bilmek.

• Gelişim, ancak genel bir yapı içinde değerlendirildiği za­
man değerlidir. Ayrıca "yapı"nm canlılığın, "düzen"in ise can­
sızlığın ve ölümün bir sıfatı olduğunu bilmek.

• Fantazi gücünü, dayanılması güç koşulların ağırlığından
kaçmak için değil, gerçekçi imkânlann önceden düşünülmesi
yolunda geliştirilip, kullanmak.

• Başkalannı yanıltmamak, ama başkalanmn da bizi yanılt­
masına izin vermemek. Çok duygusal ve çocuksu olmamaya da
dikkat etmek.

• Kendini tanımak. Yalnız bilinçli yönlerini değil, insanın
kendi içinde büyük bir bilgi potansiyeli taşıdığım bilerek, bilinç-
dışını da tanımaya çalışmak.

• Kendini tüm canlılarla bir hissetmek ve bu nedenle doğaya
egemen olmak, ona tecavüz etmek, dengesini bozmak ve onu
sömüımek tutkulanndan vazgeçerek, onu anlamaya ve onunla
işbirliğine girmeye istekli olmak.

228 Sahip Olmak Ya Da Olmak

• Özgürlüğü, istediğini yapmak olarak değil, insana kendisi
olabilmek şansının verilmesi olarak anlamak gerek. Özgürlük,
sınırsız ihtirasların bir demeti biçiminde ele alınmamalıdır.
Onun daha çok, gelişim ve çöküş, yaşam ve ölüm gibi ayn ku­
tupların ince bir sanatla dengelenmesi sonucunda oluşan bir ya­
pı olduğunu farketmek.

• Kötülük ve yıkıcılığın, gelişimin engellenmesi sonucunda
doğduğunu bilmek.

• İnsanların ancak çok azı, bu sıralanan niteliklere ulaşarak
mükemmel olmuşlardır. Ama "bu amaca erişmek" tutkusunun
da, aslında amaca ulaşmayı engelleyen ihtiras özelliğinin başka
bir biçimi olduğunu unutmamak gerek.

• Sürekli gelişen bir canlılık içinde mutlu bir yaşam sürmek,
yani insanın elinden geldiğince bilinçli ve yoğun yaşaması, öy­
lesine doyurucudur ki, böyle yaşayan birisi için, bazı hedeflere
ulaşılıp, ulaşılamaması çok önemli olmaktan çıkar.

Kapitalist ya da sosyalist etki altında yaşayan insanların, si­
bernetik ve bürokratik endüstri toplumlannın çarklarını kınp,
"sahip olmak" yönlenişinden, "olmak" anlayışına nasıl geçecek­
lerini incelemek ve bu konuda ayrıntılı öneriler getirmek, bu ki­
tabın sınırlannı aşacaktır. Bunun için "Olmak Sanatı" adlı yeni
bir kitap yazmak gerekir. Son yıllarda bu konuda çok sayıda ki­
tap piyasaya çıktı. Bunlardan bazılan yararlı ve olumlu. Ancak
bir çoğu, kendi sorunlarını unutmaya çalışan kişilerin yazdıkla-
n ve aldatıcı piyasa koşullan ile allanıp, pullanıp piyasaya sürü­
len yapıtlar olmak niteliğini taşıyorlar. Benim okuyup, okuyucu
için yararlı olacağına inandığım ve insanların iyiye getmesine
gerçekçi katkılarda bulunan bir dizi kitabı, Kaynakça'da belirt­
tim.

Sahip Olmak Ya Da Olmak 229

YENİ TOPLUMUN YAPISI

9.1. Yeni Bir İnsan Bilimi
Yeni bir toplum kurulmasından söz ettiğimizde, ilk olarak bu

çabayı engelleyebilecek faktörleri tanımak ve ortaya koymak
gerekir. Engellerin tanınması yolunda atılacak adımlar, bu deği­
şimi gerçekleştirmek için neden bu denli az çaba gösterildiğinin
anlaşılmasına da yarayacaktır. "Neden imkânsız bir şeyi gerçek­
leştirmeye çalışalım?" diye düşünebilir ve: "Şimdiki gidişimiz
bizi güvenlik ve mutluluğa ulaştıracakmış gibi görünüyor, onu
izlemeyi sürdürelim" diye devam edebilirsiniz. İçinde şüphe du­
yan, ama dışa karşı iyimser bir maske taşıyan kişilerin doğru
davrandıklannı söyleyemeyiz. Umudunu yitirmemiş olanlar ise,
gerçekçi düşünüp, hayalleri atarlar ve sorunların gözünün içine
çekinmeden bakabilirlerse başarıya ulaşabilirler. Bu akıllı ve ce­
sur tavır "uyanık ütopistleri" "hayalciler"den ayıran en önemli
niteliktir.

Şimdi, yeni bir toplumun kurulması çabasında, karşımıza çı­
kabilecek önemli sorunlardan bazılarını ele alalım:

• İlk olarak, endüstriyel üretim biçiminin, total merkezîleş­
meye gitmeden, yani ilk dönem faşizmlerine ya da güler yüzlü
teknokratik bir faşizme dönüşmeden, bu yeni toplumsal düzenle
nasıl uyuşturulacağı sorununun çözümlenmesi gerekir.

• Yeni ekonomi plânı, artık bir hayal veya kurgu-bilim öğesi

9

230 Sahip Olmak Ya Da Olmak

olan "tam rekabet piyasası" düşüncesinden vazgeçilerek, merke-
zîlikten uzak bir biçimde hazırlanmalıdır.

• Sınırsız ekonomik gelişme amacı terk edilmeli, onun yeri­
ne selektif (seçici) bir gelişme hedef alınmalı, böylece insanın
ekonominin tutsağı olma tehlikesinin önüne geçilmiş olmalıdır.

• Çalışma koşullarını ve işe bakış açısını kökten değiştirmek
gereklidir. Bu alanda maddesel kazancın yerine, psişik tatminle­
rin öne alınarak insanların mutlu olabilmelerini sağlamak ve oıı-
lan işlerine karşı çok yönlü bir çaba ile yöneltmek en doğrusu­
dur.

• Bilimsel gelişmeler desteklenirken, bir yandan da onların
pratik kullanımlarının, insan için bir tehlike oluşturmasının en­
gellenmesi ve gelişmelerin denetlenmesi gereklidir.

• İnsanlara huzur duymalannı. sevinçli ve mutlu olmalannı
sağlayacak koşullar hazırlanmalı ve onları yalnızca "eğlenceye"
yöneltip, ihtiraslannı tatmine çalışmaktan kurtaracak yeni dü­
zenlenmeler getirilmelidir.

• Bireylerin varlıklannı, bürokrasiye bağlı olup, ona teslimi­
yet göstermeleri gerekmeden de, güvence altına almak gerekir.

• Bireysel etkinlik ve insiyatif imkânları-nın, yaşamın tüm
alanlarına yayılmasına çalışılmalıdır.

Tekniğin gelişimi sırasında bazı zorluklar aşılamayacak gibi
görünmüş, ama sonra onların da üstesinden gelmek mümkün ol­
muştur. Buna benzer biçimde yukanda sıralanan sorunlar da, çö­
zümlenemeyecekmiş gibi gelebilir insana. Tekniğin sorunları
aşmakta kullandığı yöntem, doğaya egemen olabilmek için ön­
ce onu incelemek ve sonra da tanıyarak, bilgisine varmak ilke­
sine göre çalışan bilimsel bir çaba olarak belimi işti. (Francis Ba­
con: Novum Organum, 1620) Onyedinci yüzyılın bu bilimsel

Sahip Olmak Ya Da Olmak 231

aşaması, insanlara, hayal ettikleri birçok şeyi gerçekleştirme im­
kânını vermiştir.

Ama bugün, yaklaşık üçbuçuk yüzyıl sonra bizler, çok daha
değişik ve "yeni bir bilim"e ihtiyaç duymaktayız. Uygulamalı
bilimler ve toplum reorganizasyonu sanatı için bizlere gereken,
insanı temel olarak alan, hümaniter bir bilimdir.

Uçmak gibi "teknik" düşler, yeni doğa bilimleri aracılığı ile
gerçekleştirilmiştir. Bir bütün haline gelmiş, ekonomik zorluk­
lardan, savaş ve sınıf kavgalarından arınmış, banş ve dayanışma
içinde yaşayan bir insanlığın özlemini yansıtan Mesih çağı inan­
cı gibi "insancıl" düşlerin gerçekleşebilmesi ise, teknik konular­
da gösterdiğimiz enerji, zekâ ve hayranlığı, bu alanda da göste­
rebilmemize bağlıdır. Jules Veme'i okumakla denizaltılan yap­
mak mümkün olmadığı gibi, peygamberlerin kitaplarını oku­
makla da, insancıl bir toplum yaratamayız.

Doğa bilimlerinin davranış biçimlerinden, yeni bir sosyal bi­
lime geçişte başarılı olup, olamayacağımızı önceden kestirebil-
mek im-kânsızdır. Ancak, bu konudaki başanmız, insan türünün
sürüp, sürmemesinin bir göstergesi olacaktır. Bunun için çok sa­
yıda iyi yetişmiş, disiplinli ve çalışkan erkek ile kadının, yeni ve
insancıl bir ruhla dolmaları, sonra da büyük bir çabayla işe ko­
yulmaları gerekmektedir. Yalnız bu arada unutulmaması gere­
ken bir nokta, amacın doğaya değil, tekniğe ve önce Batı dünya­
sını, sonra da tüm insanlığı yok olma tehlikesi ile başbaşa bıra­
kan, toplumdaki akıldışı güçlere ve kurumlara egemen olmak
konusunda yoğunlaşması gerektiğini, ana ilke olarak kabul et­
mektir.

İnanıyorum ki insanlığın geleceği, günümüzdeki krizin uya­
racağı bazı yetenekli insanların kendilerini yeni hümaniter bili­
min emrine vererek, titiz bir çalışma ile çözülemez gibi gelen

232 Sahip Olmak Ya Da Olmak

sorunların üstesinden gelmeye çalışmalarına bağlıdır. Çünkü
bütün umut onlardadır.

Üretim araçlarının toplumsalı aştın İması ve buna benzer
amaçlar, sosyalist ve komünist sloganlar olmuşlar ve gerçek
sosyalizmin uygulamasını saptırmaktan başka bir işe de yarama­
mışlardır. "Proleterya diktatoryası” ya da "entellektüel elit taba­
ka" gibi kavramlar "serbest rekabet ekonomisi" ya da "özgür
uluslar" gibi sözlerden bile daha yanıltıcı ve gerçekleri örtücü
bir işlev görmüşlerdir. Marx'dan Lenin'e kadar olan sosyalistle­
rin ve komünistlerin, istedikleri toplum yapısı için hiçbir kesin
plânlan yoktu ve bu, sosyalizmin en zayıf tarafıydı. Halbuki "ol­
mak" biçimli bir dünya anlayışının temelini oluşturacak olan ye­
ni bir toplum yapısının, imkânlar ile zorunluklar arasındaki uz­
laşmazlığı giderme konusunda birçok modele, öneriye, araştır­
ma ve deneye ihtiyacı vardır. Daha açık olarak söylemek ister­
sek. yeni bir toplum için ayrıntılı ve uzun dönemli plân-lamala-
nn yanı sıra, ilk adımlar için kısa dönemli ve uygulanabilir öne­
rilere de gerek duyulmaktadır. Önemli bir konu da, bu plânları
hazırlayanlann hümaniter bir ruha sahip olmaları gerekliliğidir.
Eğer insanlann gelecek konusunda bir tasanmlan varsa ve bu­
nun gerçekleşmesi için nelerin yapılacağını biliyorlarsa, cesaret­
leri artar ve duyacakları hayranlık, korkulannın dağılmasına yol
açar.

Ekonomi ve politikanın insanların ihtiyaçlanna göre düzen­
lenebilmesi için, yeni toplum modelinin, yabancılaşmamış ve
"olmak" kökenli davranış biçimlerine uygun olarak hazırlanma­
sı gerekir. Yani insanları, ne zorla fakir yaşamaya itmek, ne de
kapitalist ekonomilerin işleyebilmesi uğrunda onlan aşırı tüketi­
me yönelterek, günümüz endüstrileşmiş ülkelerinde olduğu gibi
"homo consumens" olmak zorunda bırakmamak gerekir. İnsan-
lan zorlamaktan vazgeçilmelidir. Ama çok tüketmek ve daha

Sahip Olmak Ya Da Olmak 233

çok üretmek temeline dayalı endüstri toplundan, yaşayabilmek
için insanları patolojik sayılabilecek bir tüketim hırsına zorla­
maktadırlar. Eğer insanların özgür olabilmeleri, zorlanmalardan
kurtulmalanna bağlıysa, ekonomik sistemlerin kökten değiştiril­
mesi gerekmektedir. Günümüzde sağlıklı bir ekonomi için, has­
ta insanlara ihtiyaç vardır. Oysa amacımız sağlıklı insanlar için,
sağlıklı bir ekonomi kurmak olmalıdır.

Bu konuda ilk olarak, "sağlıklı ve akılcı bir tüketim"e uygun
bir üretim biçimini geliştirmek çabasına girişilmelidir. Gelenek­
sel "kâr amacı yerine, tüketim için üretim" formülü, bu tüketi­
min patolojik kökenli mi olduğunu, yoksa sağlıklı bir tüketimi
mi amaçladığını belirtmediği için, yetersizdir. Peki ihtiyaçların
hangilerinin patolojik, hangilerinin de normal ve sağlıklı oldu­
ğuna kim karar verecek? Devletin (gerçekten de en iyisi olsa bi­
le) iyi ve doğru olarak kabul ettiği şeyleri, vatandaşlanna zorla
kabul ettirmek istemesi yanlıştır. Tüketimi şiddet kullanarak
kısmaya çalışan bürokratik denetim, insanları daha çok tüketim
hırsına kaptırmaktan başka bir işe yaramaz. Akıllıca bir tüketi­
me ulaşmanın tek yolu, insanların bu davranışlarım ve yaşam bi­
çimlerini değiştirmek istemelerine bağlıdır. Bunu sağlayabilmek
için de, onlara alıştıklanndan daha cazip gelecek başka bir tüke­
tim biçimini önermek gerekir. Böyle bir bilinci canlandırmak bir
anda olmaz. Uzun bir süreç içinde, devletin etkin yardımlarıyla
ve ağır ağır oluşur.

Devletin bu konudaki görevlerinden biri, patolojik tüketime
karşılık, sağlıklı tüketimin kurallarını koymaktadır. Bunu ger­
çekleştirmenin mümkün olduğunu. U.S. Food and Drug Admi­
nistration (Birleşik Devletler Gıda ve İlaç Dairesi) kuruluşu ör­
neğinde bulabiliriz. Bu kurum, çeşitli dallardan gelen uzman ve
bilim adamlarının uzun deneyleri sonucunda vardıkları bilgile­
rin ışığında, hangi gıda maddeleri ve ilaçlann zararlı olduğunu

234 Sahip Olmak Ya Da Olmak

saptayıp, topluma açıklamak görevini üstlenmiştir. Buna benzer
biçimde, başka malların ve çalışmalann değerlerini de psikolog­
lar, antropologlar, sosyologlar, filozoflar, teologlar veya top­
lumdaki etkili grupların temsilcileri ya da tüketici birlikleri ara­
cılığı ile saptamak ve topluma açıklamak mümkündür. Ama ne­
lerin yaşamı destekleyip, nelerin yaşam açısından zararlı olduk­
larının saptanması, FDA'nın çalışmalanna oranla çok d alı a geniş
bir araştırma alanının kapsamına girmektedir. Yeni insan bilimi­
nin en önemli görevlerinde birisi de, bugüne dek hiç araştırılma­
mış olan bir konuyu, insan doğasının ihtiyaçlarını ve bunun te­
mellerini inceleyip, ortaya koymak olacaktır. Hangi ihtiyaçların
organik yapımızdan doğduğunu, hangilerinin ise kültürel geliş­
menin ü rü n le ri olduğunu birbirinden ayınnamız gereklidir. Yine
bunun gibi, hangi ihtiyaçların bireysel gelişme için yararlı oldu­
ğunu, hangilerinin endüstri tarafından insanlara zorla kabul etti­
rildiğini, hangilerin "aktifleştirici", hangilerin "pasifleştirici" ol­
duklarını ve hangi ihtiyaçlann ruhsal sağlığa dayandığını, han­
gilerinin de patolojik kökenden kaynaklandığını bulmak ve
açıkça ortaya koymak gereklidir.

Böylelikle kamuoyu, tüketim biçimlerinden bir çoğunun pa-
siviteyi desteklediğini, çabuk değiştirip, yenisini alma alışkanlı­
ğı ve ihtiyacının da, aslında içsel huzursuzluğun ve kendinden
kaçışın bir yolu olduğunu anlayacaktır. Çünkü hep yeni bir şey­
ler yapma ihtiyacı içinde olmak ve yeni teknik buluşları dene­
mek arzusuyla yanmak, insanın kendisine ve diğer insanlara ya­
kın olmasını engelleyen araçlardır.

Devlet bu yeni yetiştirme ve eğitim sürecini, istenen mal ve
hizmetleri çeşitli yollarla sübvanse ederek ve bunların rantabl
(verimli) biçimde üretilmelerini sağlayarak, desteklemelidir. Bu
türlü çalışmalar, doğru tüketim biçimlerini gösteren büyük açık­
lama kampanyaları ile duyurulup, teşvik edilmelidir. Böylesi bir

Sahip Olmak Ya Da Olmak 235

çaba gösterildiği takdirde, tüketim davranışlarının değişip, akıl­
cı tüketim biçimlerinin gelişmesini beklemek mümkündür. Gü­
nümüz ekonomisinin alıştığı ve beyin yıkamaya dayanan reklâm
yöntemlerinin ortadan kalkması, yeni toplumun en baş koşulla-
nndan birisidir. Ama yine de, olumlu yönde açılacak bu kam­
panya, bazı propaganda yöntemlerini kullanarak oldukça yarar­
lı olabilir.

Selektif (seçmeci) tüketim (ve selektif üretim) konusunda ve
"insanın iyiliğine yarayan şey nedir?" sorusuna karşı ileri sürü­
len düşüncelerden birisi de, tüketicilerin tam rekabet piyasala­
rında istedikleri şeyi seçebilme imkânlarının olduğu ve bu ne­
denle de selektif tüketimin kendiliğinden oluştuğudur. Bu sav,
tüketicilerin yalnızca kendilerine yararlı olan şeyleri isteyecek­
leri varsayımına dayanır. Ama uyuşturucuları, alkolü ve hatta si­
garayı göz önüne alacak olursak, bunların hiç de öyle çok iste­
nir şeyler olmadıkları, bu nedenle de yukandaki iddianın pek
geçerli olamayacağı ortaya çıkıyor. Daha da önemli olan nokta,
tüketicilerin arzularının aslında üreticilerin dileklerine göre be­
lirlendiği gerçeğidir.

Birbiriyle rekabet halinde olan bir pazar ekonomisine rağ­
men, büyük reklâmlar aracılığı ile tüketim ve tüketim arzusu ha-
bire yükselmektedir. Reklâmlar yoluyla firmalar aslında birbir­
lerini koruyup, desteklemektedirler. Çünkü yaptıklan şey, ge­
nelde tüketim tutkusunu ateşleyip, geliştirmektir. Tüketiciler bir
şeyi isteyip, istememe konusunda değil ancak, birbirleriyle yan­
şan markalar arasında bir seçme yapmak imkânına sahiptirler.
Tüketici isteklerinin üretimi yönlendirici bir etkiye sahip olduğu
yolunda sık sık verilen bir ömek, Ford otomobil firmasının "Ed-
sel" marka otomobillerde yaşadığı başarısızlıktır. Ama bu başa-
nsızlık yalnızca "Edsel" marka otomobillerin az satılmasına yol
açmış, yapılan reklâmlar ve propagandalar ise genelde otomobil

236 Sahip Olmak Ya Da Olmak

satışına talebi arttırdığı için, "Edsel" dışındaki otomobillerin işi­
ne yaramıştır. Ayrıca endüstri, insanlara belki de daha yararlı
olacak, ama kârlılık açısından pek cazip olmayan şeylerin üreti­
mine geçmemekle de, insanların zevklerini ve arzularını bir di­
ğer yönden daha etkilemiş olmaktadır.

Sağlıklı bir tüketim için, işletmelerdeki kâr ve işletmenin bü­
yümesi amaçlı üretim plânlamalannın kısıtlanıp, sınırlandırıl­
ması gerekmektedir. Bu türlü değişiklikler, Batı demokrasisinin
aşın etkilenmesine gerek kalmadan, yasalar aracılığı ile gerçek-
leştirilebilirler. (Kamuoyu yaran için, özel mülkiyete bazı yasal
kısıtlamalar getirilmesine günümüz yasalan içinde de rastlan-
maktadır.) Burada önemli olan, tüketimin yönlendirilmesini be­
lirlemektir. Kararın gitgide tüketici ihtiyaçlanna göre verilmesi
yönünde hareket edilmesi ve yanıltıcı reklâm baskısının kaldınl-
ması, bu konudaki önlemler arasında ilk akla gelenler olmakta­
dır. Şimdiki işletmelerin de, üretim kapasite ve türlerini yeni ih-
tiyaçlan giderecek biçimde ayarlamaya başlamalan gerekmek­
tedir. Bunun mümkün olmadığı durumlarda, devlet gereken mal
ve hizmetlerin üretilebilmesi için, sermaye ve yatınm konuların­
da önayak olmak zorundadır.

Tüm bu değişiklikler adım adım ve halkın desteği alınarak
gerçekleştirilmelidir. Sonuçta ulaşılacak ekonomik sistem, Batı
kapitalizmine olduğu kadar, Sovyet damgalı merkezi sosyaliz­
me ve İsveç'in total bürokratik düzenine de uzak ve onlardan
farklı olacaktır.

Büyük kuruluşlar, bu türlü bir girişimi daha doğarken yok
edebilmek için bütün güçlerini kullanacaklardır. Bu karşı girişi­
mi ancak, halkın çoğunluğunun sağlıklı ve akılcı bir tüketim bi­
lincine vararak, bunu istemeleri engelleyebilir. Halkın toplumda
etkili olabilmesinin bir yolu da, eylemci tüketici organizasyon-

Sahip Olmak Ya Da Olmak 237

lannın kurularak, "tüketici gücü"nün, bazı boykotlar aracılığı ile
kullanılmasıdır. Buna bir örnek olarak, Amerika’da otomobil
alanların yüzde yirmisinin, özel otomobil almaktan vazgeçtikle­
rini varsayalım. Otomobilin kitle taşımacılığının başarıyla uygu­
landığı bir yerde ekonomik olmadığını, çevre kirlenmesine yol
açtığını ve psişik yönden zararlı olduğunu düşünen, ayrıca oto­
mobilin yanlış bir iktidar gücü inancına neden olduğuna, kıs­
kançlık duygusunu desteklediğine, kişiye kendinden ve sorunla­
rından kaçmasında bir uyuşturucu görevi yüklendiğine inanan
insanların sayılarının arttığını ve bunların otomobil satın alma­
dıklarını düşünelim. Böyle bir davranışın, yani tüketim boyko­
tunun Amerikan otomobil endüstrisi ve petrol işletmelerinde bü­
yük bir sarsıntıya yol açacağı kesindir. Büyük çapta otomobil
endüstrisine dayalı bir ekonominin de aynı biçimde sıkıntıya
düşmesi, olayın ikinci aşamasıdır. Tabii ki amacımız Amerikan
ekonomisini felce uğratmak değil. Ama tüketicilerin eline böyle
bir silâhın geçmiş olması (örneğin dört haftalık bir otomobil kul­
lanmama boykotu), etkili ve inandırıcı olarak kullanılabildiğin­
de, toplam üretim sistemini istedikleri yöne yöneltmeleri imkâ­
nını verir onlara. Tüketici boykotlarının en büyük yararı, devlet
yönetimine herhangi bir kanşma işleminin gerekmeyişi ve her
türlü karar için, yüzde ellibirlik bir oy çoğunluğunu beklemek
zorunluluğunun olmayışıdır. (Ama eğer devlet, bireyleri, onlar
istemedikleri halde bazı şeyleri almaya zorlamazsa.) Yukarıda
anlatılan türden bir değişiklik için, halkın yüzde yirmisinin ola­
ya katılması, yeter de artar bile. Tüketici boykotlan, politik gö­
rüş ayrılığı tanımaksızın en tutucusundan, en liberal ve hatta sol
eğilimli hümanistlere dek, herkesin çevresinde birleştiği bir ko­
nu olabilir. Çünkü amacı, insanlan düşünen herkesin ortak oldu­
ğu bir şeyi, akılcı ve insan şerefine yakışan, erdemli bir tüketi­
mi sağlamaktır. Boykotun sona erdirilmesi için, radikal hüma­
nist kişilerden oluşan ve tüketici organizasyonlarının temsilcile­

238 Sahip Olmak Ya Da Olmak

ri durumundaki bir heyet, büyük endüstri kuruluşlannın liderle­
ri ve hükümetle görüşmelere başlayabilir. Bu heyet pazarlık ya­
parken, işçi sendikalarının bir grev durumunu kaldırmak için
kullandığı bazı olumlu yöntemlerden yararlanabilir.

Burada sorun, hümaniter bir ruhla organize edilmiş bir tüke­
tici hareketine girerken, halkın önemli bölümünü kendi yanma
çekebilmektir. Bunun için de, önce halkın çoğunda pek bilinç­
lenmemiş olan akıldışı tüketimin yanlışlığını ve sonra da, tüke­
ticilerin potansiyel gücünü onlara göstermek gerekir. Böyle bir
hareket, gerçek demokrasinin de uygulanması demek olacaktır.
Her birey toplumsal süreç üzerinde direkt bir etkide bulunma
imkânına kavuşacak ve toplumsal gelişim konusunda aktif, hem
de yabancılaşmamış bir biçimde yönetime katılmış olacaktır.
Daha da iyisi, tüm bu eylemler sırasında çeşitli politik sloganla­
rın etkisiyle değil, kendi bilgisi, görgüsü, yani kendi tecrübesi
ve insiyatifi ile davranacaktır.

Ancak endüstri kuruluşlannın günümüzdeki gibi çok büyük
güce sahip olduklan düşünülecek olursa, çok iyi organize edil­
miş olsalar bile, tüketici boykotlarının çok fazla etkili olamaya­
cağı açıktır. Eğer bu büyük ve uluslararası kuruluşların hükü­
metler ve halklar üzerindeki beyin yıkama yoluyla oluşturdukla-
n büyük güç kınlamayacak olursa, demokrasiden arta kalan şey­
ler de teknokratik faşizmin düşünemeyen robotlarına tutsak
olup, gideceklerdir. Tıpkı o çok korkulan komünizmde olduğu
gibi. Amerika'da antitröst yasalar ile büyük kuruluşların güçle­
rini sınırlama gibi bir gelenek vardır. Şimdi de, halkın inancı ve
isteği ile bu ruhu taşıyan yeni yasalar çıkarılmalı ve süper en­
düstri, daha sınırlı ve küçük birimlere indirgenmelidir.

"Olmak" ilkesine dayalı bir toplum oluşturabilmek için, o
toplumun tüm bireylerinin kendi ekonomik ve politik işlevleri­

Sahip Olmak Ya Da Olmak 239

nin tam bilincinde olup, bunu aktif olarak algılayabilmeleri ge­
rekir. Yani "sahip olmak" biçimli bir davranıştan kurtulabilme­
nin tek yolu, endüstri ve politika alanında yönetime katılmayı
tam olarak gerçekleştirmeye bağlıdır. Bu türlü bir demokrasinin
en doğru yönetim biçimi olduğu konusunda, hemen hemen tüm
radikal hümanistler ayru görüştedirler.

Endüstriyel demokrasi, büyük bir endüstri ya da benzeri bir
organizasyonda, her bireyin bu organizasyonun yaşamında aktif
bir rol oynaması anlamına gelir. Böyle bir durumdaki kişi, her
konu hakkında yeterli derecede bilgi sahibidir ve her yeni geliş­
meden haberdar edilir. Kararların alınmasına katılma, kendi iş
yerinden başlayarak, sağlık ve güvenlik konularında alınan ön­
lemlere dek uzanır. (Bu türlü bir katılma, İsveç ve Amerika'da­
ki işletmelerde oldukça geniş biçimlerde uygulanmaktadır.) Alı­
nan kararlara katılma olayı, giderek yüksek karar merkezlerine
ve sonuçta da o işletmenin tüm politikasının saptanmasına kadar
genişler ve yönetime katılma biçimini alır. Ama burada en
önemli nokta, yönetime katılma olayının her aşamasında, işçi ve
diğer çalışanların olaya sendika ve benzeri kuruluşlar aracılığı
ile değil de, direkt olarak katılabilmelerinin sağlanmasıdır.

Bu türlü bir endüstriyel demokrasi, işletmelerin yalnızca
ekonomik ve teknik değil, aynı zamanda sosyal bir kurum oldu­
ğu düşüncesinden kaynaklanmaktadır. Böylelikle o kuruluşun
üyeleri, kendi kuruluşlannın yaşama ve işleyiş biçimlerine aktif
olarak katılma ve onunla yakından ilgilenme fırsatını bulabil­
mektedirler. Aynı ilkeler, politik demokrasi açısından da geçer-
lidir. Demokrasi pasif bir "seyirci" demokrasisinden, aktif bir
"katılma" demokrasisine dönüşüp, bireyler için toplumun ihti­
yaçları ve esenliği kendi ihtiyaç ve istekleri kadar önemli oldu­
ğu zaman ya da bireyler kendi mutluluklarının, toplumun iyiliği
ve huzuruna bağlı olduğunu farkettiklerinde, demokrasi gerçek

240 Sahip Olmak Ya Da Olmak

işlerliğine ulaşacaktır. Birçok insan, toplumun sorunları ile ilgi­
lenmeye başladıktan sonra, kendi yaşamlarının çok daha ilginç
ve canlı bir duruma geldiğini farketmişlerdir. Gerçek politik bir
demokrasiyi de tıpkı böyle, yani yaşamın tüm bireyler için il­
ginç ve canlı bir duruma gelmesini sağlayan toplumsal düzen bi­
çimi olarak tanımlayabiliriz. "Halk demokrasisi" ya da "merke­
zî demokrasi" türlerinden farklı olarak böylesi bir "katılma de­
mokrasisi" hem bürokratik olmaktan uzaktır, hem de demogoji
yapmak isteyenlere imkân tanımayan bir yapıya sahiptir. Bu
amaca ulaşılması yolunda ben de, bundan yaklaşık yirmi yıl ön­
ce "Sağlıklı Toplum" adlı kitabımda işlemiş olduğum bir öneri­
yi burada yinelemek istiyorum: Ortalama beşyüzer kişilik yüz-
binlerce komşu gruplar kurulmalı ve bunlar birer danışma ve ka­
rar merkezi olarak düzenlenmelidir. Bu merkez gruplar toplu­
mun ekonomi, dış politika, sağlık ve eğitim gibi konulannda ka­
rar verme yetkisine sahip olmalıdırlar. Gruplar her türlü bilgi ve
enformasyonlarla desteklenmeli, daha sonra hiçbir dış etki altın­
da kalmadan kendi içlerinde bu bilgileri değerlendirerek, karara
bağlamalan ve gereken konu hakkında bir sonuca varmaları sağ­
lanmalıdır. (Günümüz teknolojik düzeyi, verilecek oyların kısa
bir sürede toplanmasını kolaylaştırabilir.) Böylelikle bu grupla­
rın kararları, diğer politik organlarınkilerle birleşerek, yasama
olayı üzerinde önemli bir etki yaratacaklardır.

Bazı kimseler "halkın bir olay hakkındaki fikrini, kamuoyu
araştırması yöntemleri ile kısa bir sürede saptamak mümkünken,
neden böyle kamı aşık planlara gerek duyuluyor ki?" diye sora­
bilirler. Ama bunlar, bu tür araştırmalann en önemli eksiğinin
farkında olmayan kimselerdir. Çünkü yeterli enformasyondan
ve tartışma ile çeşitli fikirlerin ortaya atılması sonucunda doğa­
cak yeni ışıklardan yoksun kalındığı takdirde, öyle bir anda söy-
leniveren kişisel fikirler veya kanılar, bizi gerçeğe ulaştırma yo­

S alı ip Olmak Ya Da Olmak 241

lunda yaya bırakırlar. Aynca böyle bir durumda görüşlerine baş­
vurulan kişiler, söylediklerinin o konuda direkt bir etki ve deği­
şiklik yapmayacağını da bilmektedirler. Bu tür görüşler ve fikir­
ler, kişilerin bir konu hakkında ve o andaki bilinçli düşünceleri­
dir. Ama bunlar, derinlerde yatan ve koşullar değiştiğinde karşıt
görüşlere yol açabilecek olan bazı eğilimleri dışa yansıtmaktan
uzaktırlar. Görüşleri alman kişi, tıpkı bir seçmenin politik se­
çimlerde adayları seçmekten başka, gelecekteki gelişmeler üze­
rinde hiçbir aktif etkisinin olamayacağını bilmesine benzer bir
duygu içindedir. Ayrıca seçimler çoğu kez kamuoyu yoklama­
sından daha güç koşullar altında yapılmaktadır. Seçmenleri ade­
ta hipnotize eden seçim teknikleri ve mücadeleleri, insanların
düşünme yeteneklerini engellemektedirler. Böylelikle seçimler,
bazı önemli sorunların tartışılmasından çok, adayların umut ve
yeteneklerinin sergilendiği gerilimli melodramlara dönüşmekte­
dirler. Seçmenler de kendi favorileri olan adaylara oy vererek,
bu melodramın yönlenmesinde etkili olmaktadırlar. Halkın bir
bölümü bu türlü şaklabanlıklara aldırmamakla birlikte, büyük
bir çoğunluk hâlâ, o Roma dönemi hayranlığına benzer biçimde,
arenada gladyatör yerine politikacıları dövüştürmekten zevk al­
maktadır.

Kişilerin gerçek üıanç ve görüşlerini alabilmenin iki koşulu
vardır: Konuyla ilgili kapsamlı ve uygun bilgilerin sağlanması
ve bireylerin kendi kararlannın sonuç üzerinde etkili olduğunu
bilmeleri. Güçsüz bir seyirci gibi davranan kişilerin görüşleri,
onların gerçek inanışlannı göstennez, bir sigara markasının ter­
cih edilmesi gibi anlamsız ve rastlantısaldır. İşte bu nedenlerden
dolayı, kamuoyu yoklamalan ve seçimler insanların karar verme
yeteneklerinin en üst değil, en alt düzeyini ortaya koyarlar. Bu
yargımızı ve insanın karar verme yeteneklerinin ne denli güçlü
olduğunu destekleyen iki ömek verebiliriz. Kişilerin bireysel

242 Sahip Olmak Ya Da Olmak

kararlan, çoğu kez onların politik kararlanndan daha akıllıca ve
daha doğrudur, a) Kendilerini ilgilendiren ve özellikle ticarî ko­
nularda (Joseph Schumpeter'in gösterdiği gibi) ve b) Mahkeme­
lerde jüri üyesi olarak bulunduklannda, insanlar daha gerçekçi
kararlar alabilmektedirler. Karmaşık ve zor çözümlenebilir ko­
nularda bir karar vermeleri istenen jüri üyeleri, sıradan ve orta­
lama insanlardır. Ama karar öncesinde konuyla ilgili tüm bilgi­
leri almakta, aralarında tartışma imkânı bulmakta ve sonuçta va-
racaklan karann, yargılanan kişinin yaşamı ve mutluluğu üze­
rinde kesin bir etkisi olacağını bilmektedirler. Tüm bu veriler
değerlendirildiğinde, verilen kararlann büyük bir nesnellik ve
derin görüşlülük taşıdığını söylemek mümkündür. Buna karşılık
bilgisiz bırakılan, yan hipnotize edilmiş ve güçsüz insanların
doğru ve tam kendi görüşlerini yansıtan kararlara varmaları
mümkün değildir. Demokratik bir yönetimde enformasyonsuz,
danışma ve tartışma imkânı olmadan ve kararlan uygulamaya
dönüştürecek güç bulunmadan vanlan sonuçlar ile dile getirilen
görüşler, bir spor müsabakasında oyuncuları alkışlamakla eşde­
ğer bir özellik taşır ancak.

Bireylerin politik yaşama aktif olarak katılabilmeleri için,
ekonomi ve politikada merkezileşmeden mümkün olabildiği ka­
dar uzaklaşmak gerekmektedir. Günümüz kapitalizminin iç
mantığı gereği, hem endüstri kuruluşlan, hem de devlet yöne­
timleri giderek büyümekte ve gelişmekte, sonuçta ortaya çıkan
dev birimleri de, ancak yukandan ve merkezî bir biçimde yönet­
mek mümkün olmaktadır. Hümaniter bir toplum yapısının ilk
gereklerinden birisi de, merkezîleşme eğiliminin durdurulup,
kapsamlı bir aynşmaya ve merkezîleşmeden uzaklaşmaya giri­
şilmesi zorunluğudur. Bunun çeşitli nedenleri vardır. Eğer top­
lum Mumford'un tanımladığı gibi bir "Mega-makina"ya dönüş­
müşse, yani tüm toplum dev ve merkezden yönetilen bir makina

Sahip Olmak Ya Da Olmak 243

haline gelmişse, uzun dönemde faşizm kaçınılmaz olacaktır.
Çünkü: a) İnsanlar eleştirel düşünce yeteneklerini yitirmeye,
kendilerini güçsüz hissetmeye ve pasifleşmeye başlayacaklar,
aynca yapılması gereken her şeyi bilen güçlü bir adamın ihtiya­
cını duyar olacaklar, kısaca insanlıktan çıkıp, koyunluğa dönü­
şeceklerdir. b) Mega-makina'yı, onu kullanmayı ya da doğru
düğmelere basmayı bilen herkes işletebilir. Tıpkı bir otomobil
gibi, Mega-makina'da kendiliğinden çalışabilmekte, yani direk­
siyon başındaki kişi, gaza basmak, direksiyonu yönetip, frenle­
mek gibi basit ayrıntılara dikkat etmekle, onu kullanabilmekte­
dir. Otomobil veya başka bir makinadaki bir sürü tekerlekler ve
çarkın yerini, Mega-makina'da çeşitli düzeylerdeki bürokratik
yönetim almıştır. Böylelikle yönetime gelmiş herhangi bir kişi,
pek zekf ve yetenekli olmasa bile, devleti yönetebilme imkânına
kavuşmaktadır.

Yönetim görevi devletlerden alınıp, daha küçük boyutlu yö-
netün birimlerine devredilmelidir. Böyle bir uygulama sonucun­
da, birbirlerini tanıyan insanlar konuşup, tartışarak karara varma
ve kendi bölgesel sorunları konusunda aktif bir etkide buluna­
rak, yönetime katılma fırsatım elde ederler. Merkezfleşme-den
uzaklaşma çabası endüstri alanında da, büyük kuruluşlann daha
küçük birimlere aynlması ve bir işletmenin, alt sektörlerine da­
ha çok karar yetkisi tanınması biçiminde uygulanmalıdır.

Aktif ve sorumluluk dolu bir yönetime katılmak için en
önemli koşul, bürokratik yöneticiliğin hümanist yöneticiliğe dö­
nüşmesidir. Birçok kimse hâlâ büyük yönetim biçimlerinin zo­
runlu olarak bürokratik, yani yabancılaşmış bir temsil türünde
olması gerektiğine inanmaktadır. Ama onlar, bürokrasi ruhunun
ne denli tehlikeli ve insanca olan herşeyi yok edici olduğunu far-
kedememiş olanlardır. Bürokratizmi: a) İnsanların eşyalar gibi
yönetildiği ve b) Eşyalann sınıflandırılıp, denetlenmesinde daha

244 Sahip Olmak Ya Da Olmak

kolay ve ucuz olduğu için, kalitelerine göre değil de, miktarları­
na göre değerlendirildiği bir yönetim biçimi olarak tanımlamak
mümkündür. Bürokratik yönetim, istatistik verilere dayanır ve o
anda önünde bir insan bile olsa, ona karşı diğerlerinden ve elin­
deki verilerden daha farklı davranamaz. Sorunları, olaylara ve
en çok rastlanılma oranına göre çözümleyen bürokrasizm, bu
arada yüzde beş ya da onluk bir azınlığın zararını da göze alır.
Bürokrat kişi, kendi kişisel insiyatifini ve sorumluluğunu kul­
lanmaktan çekinir ve yasaların arkasına gizlenerek, bu korkusu­
nu örtmeye çalışır. Ona güven ve huzur veren, insancıl yasalara
uyması değil, bürokratik kurallara uygun davranmasıdır.

Eichmann böylesi bir bürokrat için, biraz aşın da olsa, tipik
bir örnektir. Hitler döneminde önemli bir görevi üstlemniş olan
Eichmann. yüzbinlerce Yahudi’yi ölüme göndenniştir. Eich­
mann. Yahudiler'den nefret ermiyordu. Daha doğrusu o, kimse­
yi sevip, kimseden nefret etmiyor, yalnızca "görevini yerine ge­
tiriyordu." Yahudiler'in Almanya'dan atıimalan belgelerini ha­
zırlarken de, onlan ölüme gönderirken de Eichmann, özel bazı
duygulara kapılmış değildi. Onun için önemli olan, yasa ve
emirlere uymaktı. Suçluluk duygusunu da ancak, bu emirlere
karşı geldiği zaman duyacaktı. Daha sonra mahkeme önünde
(kendine zarar verecek olmasına rağmen doğruyu söyleyerek)
yaşamında kendisini yalnızca iki kez suçlu hissettiğini açıkla­
mıştı: Bir keresinde öğrenciyken, okulu astığı ve ikinci olarak
da. bir hava saldırısı sırasında emre karşı gelerek, korunma sığı­
nağına ginnediği zamanlarda. Bu açıklamalanmla, Eichmann ve
onun gibi birçok bürokratın, başka insanlara şiddet uygulayarak
tatmin bulma gibi sadist bir eğilimin baskısı altında olmadıkla­
rını söylemek istemiyorum. Ama bu sadist özelliğin, onların in­
sancıl duygulardan yoksun ve kuralları Tann'laştıran bürokratik
özellikleri ile karşılaştırdığında, ancak ikinci derece bir önem

Sahip Olmak Ya Da Olmak 245

taşıdığını vurgulamak doğru olacaktır.

Bütün bürokratların Eichmann'a benzediklerini söyleyeme­
yiz. İlk olarak, kimi insanlar bürokratik pozisyonlardayken bile,
karakter açısından bürokrat olamazlar. İkinci olarak, bazı du­
rumlarda bürokratik bakış açısının bütün bir kişiliği kaplayıp,
onun insancıl yanını yok edemediğini görüyoruz. Ama yine de,
insanları ölüme göndermek görevini üstlenmemiş olsalar bile,
günümüzde birçok Eichmanıı yapılı bürokrat vardır. Eğer hasta­
nedeki bürokrat, kapıya gelmiş ağır durumdaki bir hastayı, dok­
tor havalesi olmadığı için kabul etmemekte direniyorsa, Eich-
mann gibi davranıyor demektir. Sosyal konularda çalışan ve iş­
çilere devletin vermeyi kararlaştırdığı yardımı, bazı kurallar ye­
rine gelmediği için esirgeyen ve kendisine başvuran kişiyi açlı­
ğa mahkûm eden bürokrat da öyle. Bu bürokratik anlayış ve
davranış biçimine yalnızca yönetim alanında değil, doktorlar,
hastabakıcılar, öğretmenler ve profesörler arasında, hatta evli er­
keklerde ve ana-babalarda bile, onlann eşlerine ve çocuklarına
karşı olan tavırlarında rastlamak da mümkündür.

Canlı olan insan, bir rakam haline dönüştürüldüğü zaman,
bürokrat onun durumunu tüm acımasızlığı ile ele alıp, öyle dav­
ranacaktır. Çünkü durumuyla ilgilendiği insanla arasında, hiçbir
insanca ilişki veya bağ kalmamıştır. Bürokratlar bir sadisten da­
ha az utanç duymalarına rağmen, onlardan daha tehlikelidirler.
Çünkü vicdanları ile görevleri arasında bir çatışma duymazlar.
Vicdanlan onlara görevlerini yapmalarını emreder. Bu nedenle
insanlara karşı herhangi bir duygu ile dolmaları ya da merhamet
hissetmeleri söz konusu değüdir.

Yönetime katılma demokrasisinde, bürokratik anlayış, birey­
lerin aktif olarak hareket edip, kararlara katılma ilkesiyle temel­
den uyuşamadığı için, ne eski ve ne de yeni bürokrat tiplerinden

246 Sahip Olmak Ya Da Olmak

hiç birine yer yoktur. Gelecekte insanlarla karşı karşıya gelen
bürokratlar, yeni bir davranış biçimine uyacaklar ve insanlar ile
olaylara, yalnızca kurallanıı katı bakış açısıyla bakmak yerine,
onlarla daha yakından ilgilenip, anlamaya çalışacaklardır. Bü­
rokratik olmayan bir yönetim biçiminde, halkla karşı karşıya ge­
len görevlilere daha geniş bir davranma alanı ve eldeki imkân­
lardan kısıntı yapmama alışkanlığını vermek de gerekecektir.

"Olmak" temeline dayalı bir toplumun başarılı olabilmesi
için, daha bir çok uygulama ve karara ihtiyaç vardır. Bundan
sonraki önerilerim çok yeni olmayabilir. Hatta diyebilirim ki.
hemen hemen tümü başka yazarlar tarafından da ele alınmış ve
işlenmiştir. Bu olgu bana, görüşlerimde yalnız olmadığımı gös­
tererek. beni cesaretlendinnektedir. (Aynı konudaki önemli ya­
pıtlar için Kaynakça’ya bakınız.)

Politik, ekonomik ve her türlü reklâmda, beyin yıkama
yöntemleri yasaklanmalıdır
Beyin yıkama yöntemlerinin zaran yalnızca, bizi istemediği­

miz ve ihtiyacımızın da olmadığı bazı şeyleri satın almaya yö­
neltmesi açısından değildir. Buna benzer biçimde, bizi yönete­
cek kimseleri istek ve ihtiyaçlarımıza bakmadan seçivermemiz
sonucunu doğurduğu için de tehlikelidir. Ama bizlerin hipnoti­
ze edici propaganda yöntemleri ile adeta beynimiz yıkanmış ol­
duğu için, oy venneye giderken aklımız başımızda değildir ço­
ğu kez. İşte bu nedenle, giderek büyüyen bu tehlikeye karşı he­
pimiz, ister malların, isterse de politikacıların tanıtımını yapıyor
olsun, hipnotize edici propaganda yöntemlerinin yasaklanma­
sından yana olmalıyız.

Reklâmlarda ve politik propagandalarda kullanılan hipnotize
edici yöntemler, insanların ruhsal dengesini, özellikle de açık ve
eleştirel düşünce yetenekleri ile duygusal bağımsızlıklarını sar­

Sahip Olmak Ya Da Olmak 247

sıcı bir etki yaratmaktadırlar. Ayrıntılı bir inceleme yapılacak
olursa, uyuşturucu madde alışkanlığının toplumdaki yıkımlann
ancak küçük bir bölümünü oluşturduğu görülecektir. Asıl tehli­
keyi bilinçaltını etkileyen ve sürekli yinelemelerle yaratılan hip-
notik etkiler ile, "ben Linda, beni uçurun" türündeki sloganlarla
cinsel dürtüleri azdınp, akılcı düşünceyi engellemeye dek her
türlü aracı kullanan reklâm ve propaganda yöntemleri yaratmak­
tadırlar. Reklâmlarda, hele televizyon spotlannda karşımıza çı­
kan telkin yöntemleri, insanları aptallaştırmaktan öte bir şeye
yaramamaktadır. Aklın ve gerçek duygusunun böyle yok edil­
mesi olgusuna her gün ve her an rastlıyoruz. Telkin ve uyuştur­
ma yöntemleri, insanda gerçek duygusunun ortadan kalkmasına
yol açmakta ve onları yan uyanık-yan uykuda bir durum içine
sokmaktadırlar. Kitle telkin araçlarının ortadan kaldınlması,
uyuşturucu madde tutkunlannda, uyuşturucunun kesilmesinden
sonra doğan şoklara benzer bir şaşkınlık ve şok doğuracaktır.
Bunu beklemek ve ortaya çıkınca da hayrete düşmemek gerekir.

Zengin ve fakir uluslar arasındaki bilyûk faik kapatılmalıdır

Bu uçurumun sürmesi ve daha da derinleşmesi, hiç şüphesiz
insanlığı bir felâkete götürecektir. Artık fakir uluslar, endüstri­
leşmiş devletler tarafından sömürülmeyi Tann vergisi bir olay
olarak görmekten vazgeçmişlerdir. Sovyetler Birliği kendi sate-
lit ülkelerini sanki kolonileriymişçesine eskisi gibi sömürmeye
devam etmekle birlikte, dünyadaki diğer koloni ülkelerine arka
çıkıp, onları Batılı'lara karşı bir protesto aracı ve politik silâh
olarak kullanmaktadır. Petrol fiyatlarının arttırılması, az geliş­
miş ülkelerin, onlardan ucuz ham madde alıp, pahalı endüstri
malları satan Batılı ekonomik sistemlere karşı giriştikleri protes­
tonun başlangıcı ve sembolüdür. Bunun gibi Vietnam Savaşı da.
Batılı ülkelerin kendi kolonileri üzerindeki politik ve askerî ege­
menliklerine karşı başlatılan başkaldınşııı bir sembolü olmuştur.

248 Sahip Olmak Ya Da Olmak

Gelişmişlerle az gelişmişler arasındaki uçurum giderilmezse
ne olur? Böyle bir durumda, ya işgalcilere ve gelişmiş ülkelere
karşı büyük bir nefret dalgası doğacaktır ya da fakir ülkeler aç­
lık sıkıntısı ile her türlü çılgınlığı yapmaya, belki de nükleer ve
biyolojik silâhları kullanmaya dek gideceklerdir.

Felâketin önüne geçebilmenin tek yolu, açlık ve hastalıkları
denetim altına almaktır. Bunun için de, endüstrileşmiş uluslann
mutlaka böyle bir projeye yardımcı olmalan gerekir. Yardım ya­
pılırken, kâr amacı veya politik önyargılar bir yana bırakılmalı
ve kapitalizmin ilkelerini, Afrika ya da Asya'da geçerli kılmaya
çalışmak sevdasından da vazgeçilmelidir. Bu arada ekonomi uz-
manlanna, ekonomik yardımı en yararlı olabilecek biçimde dü­
zenlemeleri imkânının tanınması gerekir. Ancak bu uzmanlann,
yalnızca meslekf konularda gelişmiş olmalan yeterli değildir.
Az gelişmiş ülkeler için yardım programları hazırlayanlann,
hümaniter bir dünya görüşüne sahip olmalan da, programın ba-
şansında çok önemli bir etken olacaktır. Bu türlü uzmanları iş
başına getirmek ve onların gösterdikleri yolda ilerleyebilmek
için, toplumdaki "sahip olmak" anlayışının zayıflaması, daya­
nışma ve (acıma duygusundan başka) sorumluluk duygulannın
artması gereklidir. Sorumluluk yalnızca şu anda yaşayan insan-
lan aşarak, bizden sonra gelecek kuşakları da kapsamalıdır.
Çünkü doğal kaynakları tüketmek, doğayı kirletip, zehirlemek
ve hatta bir atom savaşı için silâhlanmak gibi konular, günümüz
insanının ne denli bencil ve sorumsuzca davrandığının birer ka­
nıtıdır. Çocukianmıza ve onlann çocuklarına böyle harap olmuş
bir planet bırakmaktan hiç çekinmeyecekmişiz gibi davranıyo­
ruz. Eğer büyük bir değişimi gerçekleştiremezsek, insanlık bil­
melidir ki, zengin ve fakir uluslar arasındaki büyük bir çatışma
kaçınılmaz olacaktır.

Sahip Olmak Ya Da Olmak 249

Kapitalist ve komünist sistemlerde, herkese belirli bir asgari
gelir düzeyinin sağlanması, bir çok sorunun çözülmesini
sağlayabilir (*)
Bu önerimin temelinde, çalışsın ya da çalışmasın her insanın,

aç ve evsiz kalmamak hakkının olduğu düşüncesi yer alır. Böy­
le kişilere yapılacak yardım, yaşamda kalabilecekleri düzeyin
altında olmadığı gibi, bundan daha fazlası da olmamalıdır. Bu
hak, bize yeni bir anlayış biçimi gibi geliyorsa da. aslında hem
Hristiyan öğretisi içinde yer alan, hem de birçok "ilkel" kavim
tarafından uygulanan eski bir kuraldır. Günümüzde ev hayvan­
larına tanınan, ama diğer insanlara karşı esirgediğimiz bu hak:
"Her insanın, topluma karşı olan görevlerini yerine getirip, ge­
tirmemesine bakmadan, ona herhangi bir kısıtlama olmaksızın
yaşam hakkı tanınması" demektir.

Garanti edilmiş yıllık asgari gelir, gerçek özgürlük ve bağım­
sızlığın sağlamasında ilk adımdır. Bu yüzden, sömürü ve dene­
time dayalı, özellikle diktatörlüğün çeşitli biçimlerini içeren sis­
temler, insanlar için sevimsizdirler. Sovyet sisteminde "sıfır fi­
yat" uygulaması (örneğin, kitle ulaşım araçlarından yararlanma­
nın ücretsiz olması ve herkese bedava süt dağıtılması gibi) ör­
neklerinin çoktan tarihe karıştığı bilinen bir şeydir. Hastane hiz­
metlerinin parasız oluşu, görünüşte bir istisnadır. Ama yalnızca
görünüşte, çünkü o da kişinin hasta olması gereğine, yani bir ko­
şula bağlıdır.

Günümüzde oldukça gelişmiş olan sosyal yardımlara ayrılan
fonlar, psikolojik ve özellikle psikosomatik hastalıklan iyi et-
mek için harcanan paralar, artan polisiye olaylar ve uyuşturucu
(*): Ben bu öneriyi ilk olarak 1955 yılında yazdığım "Sağlık lı T oplum " adlı
k itabım da geliştirm iştim . Aynı plan daha sonra, altm ışlı yılların ortalarında
düzenlenen bir sem pozyum da ele alınarak, geliştirilm iştir. R.A. Theobald 'ın
yayım ladığı bu sem pozyum notları için K aynakça’ya bakınız.

250 Sahip Olmak Ya Da Olmak

madde alışkanlığı ile yapılan mücadelede kullanılan fiziksel ve
finansal kaynakların büyüklüğü hesaba katılacak olursa, herke­
se yıllık asgari bir gelir sağlanması, belki de daha ucuza gele­
cektir. Bu düşünce, insanın "doğuştan tembel" olduğuna inanan­
lara. uygulanması güç ve tehlikeli gelebilir. Ama bu inancı hiç­
bir bilimsel veri ile kanıtlamak mümkün değildir. Bu klişe daha
çok, zayıflara ve çaresizlere baskı uygulamanın bilince çıkması­
nı önlemeye yönelik bir aklfleş-tirmedir.

Kadınlan ataerkil b t esaretten kurtarmak gereklidir

Kadınlan erkeğin üstün olduğu ataerkil bir baskı altından
kurtarmak, toplumun insancıllaştınlmasının ilk adımlanndan bi­
ridir. Kadınların erkekler tarafından ezilmeye başlaması, bun­
dan yaklaşık altıbin yıl kadar önceye dayanır. Bu olay, dünyanın
çeşitli yerlerinde tanında üretim fazlası yaratılması sonucunda,
yabancı iş gücü kullanılması ve onların sömürülmesi yoluyla or­
duların oluşturulması ve koşulların, güçlü şehir devletlerinin ku­
rulmasına imkân tanımasıyla başlamıştir (*). O zamanlardan be­
ri, yalnızca Avrupa ve Yakın Doğu'da değil, hemen hemen bü­
tün dünyada "birleşmiş erkek organizasyonlan" yönetimi ele ge­
çirmişler ve kadmları adeta teslim almışlardır. İnsanlığın erkek
bölümünün, diğer yansı olan kadın bölümü üzerindeki bu ege­
menliği. erkeklerin ekonomik ve yine kendi kurduklan askerî
alanda daha güçlü olmalanndan doğmaktadır.

Erkek ve kadın arasındaki mücadele, sınıf mücadelesi kadar
eskidir. Ama erkekler kadınlan yalnızca bir iş aracı olarak değil,
aynı zamanda bir anne, bir eş ve kendilerini teselli edecek bir
sevgili gibi de gördükleri için, bu çekişme tarih içinde çok kar­
maşık biçimler almıştır. Bazen açık ve vahşi bir duruma bürün-

(*): İlk "anaerk il" toplulukları ve bunlarla ilgili literatürü "İnsan Y ıkıcılığının
A natom isi" adlı k itabım da ayrıntılı olarak incelemiştim .

Sahip Olmak Ya Da Olmak 251

müş, kimi zaman da gizli biçimde sürüp, gitmiştir. Kadınlar er­
keklerin gücü karşısında boyun eğmek zorunda kalmışlar, ama
sonra bunun acısını, kendi silâhları ile erkekleri gülünç duruma
düşürerek çıkartmışlardır.

İnsanlığın yansının, diğer yansı tarafından hor görülmesi ve
aşağılanması, her iki cins için de çok zararlı olmuş ve olmakta­
dır. Erkekler zaferin, kadınlar ise yenilginin karakter özellikleri­
ni taşıdıkları için, kadın-erkek ilişkilerinde, üstünlük ve yenilgi
özelliklerini taşımayan bir beraberliğe rastlamak mümkün olma­
maktadır. Hatta erkek egemenliğine bilinçli olarak karşı çıkan-
Iann ilişkilerinde bile, böyledir bu. (Erkeklerin üstünlüğüne hiç­
bir zaman toz kondurmamış olan Freud, kadınlanmn güçsüzlü­
ğünün bir erkeklik organına sahip olamayışın ezikliğinden doğ­
duğu yorumu ile kendi açısından şanssız bir sonuca varmış, er­
keklerin ise sürekli olarak hadım edilme korkusu ile dolu olduk­
larını ileri sürmüştür. Aslında bu dışa yansıyan duygular, biyo­
lojik ve anotomik farklılıkların değil, karşı cinsler arasındaki bir
mücadelenin sonucudurlar.)

Birçok veriler, erkeklerin kadınlar üzerinde olan egemenlik­
lerinin, diğer güçsüz uluslara egemen olmak ile hemen hemen
aynı yollardan geçtiğini göstermektedirler. Bunun için, bundan
yüzyıl kadar öncesinde Amerika'nın güneyinde zencilere ve ka­
dınlara karşı takınılan tavırlara bir göz atmak yararlı olur. Zen­
ciler ve kadınlar, çocuklara benzetilerek onların da çocuklar gi­
bi duygusal ve zayıf oldukları, "gerçeklik" duygulan ile algıla­
rının bulunmadıklan ileri sürülerek, karar verme yetkisine sahip
olamayacakları söyleniyor ve sorumluluk yüklenemeyecekleri
iddia ediliyordu. (Freud bu konuda, kadınların vicdanlannın ya
da onun deyimi ile üst-ben'lerinin erkeklere oranla biraz güçlü
olduğunu ve bu yüzden kendilerini erkeklerden daha çok sev­
diklerini söylemişti.)

252 Sahip Olmak Ya Da Olmak

Güçsüz olana karşı beliren bu davranış biçimi, gündemde
olan ataerkilliğin olduğu kadar, endüstrileşmemiş ülkeler, hatta
çocuklar ve gençler üzerine yönelen egemenlik tutumunun da
temelini oluşturmaktadır. Kadınların özgürleşmeleri konusunda
atılan adımlar, günümüz (kapitalist ve de sosyalist) toplumları-
nın üzerine kurulduğu ataerkil ilkeyi tehdit etmesi açısından çok
önemlidir. Ancak kadınların bu özgürleşmeyi, erkekle "aynı ol­
mak" anlamında ve erkeklerin başka gruplar ya da zayıf ülkeler
üzerindeki güçlerine ortak olmak biçiminde anlamamaları ge­
rekmektedir. "Güce karşı" olmanın bir temsilcisi görevinin bi­
lincine varmış olan bir kadın hareketi, yeni toplumun kurulması
yolunda önemli katkılar yapabilecektir.

Özgürlüğe doğru ilk adımlar atılmıştır. Belki bizden yüzyıl­
larca sonra gelecek olan tarihçiler, yirminci yüzyılın en önemli
devrimini, kadınların özgürleşme hareketine girişmeleri ve er­
kek egemenliğinin yıkılmaya başlaması olarak değerlendirecek­
lerdir. Ama bu konuda acele edilmemelidir. Kadınların bu rolle­
rini yeni kavradıklarını ve erkeklerin de öyle kolay kolay pes et­
meyeceklerini unutmamak gerekir. Erkeklerin kadınlara karşı
tutumları (cinsel ilişki de dahil olmak üzere) onlara olan üstün­
lükleri temeline dayanmaktadır. Ama artık kadınlarla beraber­
lerken, erkeğin üstünlüğü mitosuna inanmaktan vazgeçmiş gibi
görünüyorlar. Çoğu erkek kendini rahatsız ve korku dolu hisset­
meye başlamıştır bile.

Kadmlann özgürleşme hareketlerine paralel olarak gelişen
bir diğer eğilim de. gençlerin anti-otoriter bir biçimde yetiştiril­
meye başlanmalarıdır. Bu eğilim, altmışlı yılların sonlarında do­
ruk noktasına ulaşmıştı. O zamanların asileri, daha sonraki ba­
zı yeni gelişmeler nedeniyle, büyük ölçüde yeniden topluma
uyum göstermişlerdir. Ama artık yeni nesilden, ailelerine ve di­
ğer otoritelere karşı aşırı bir bağlılık ve teslimiyet beklemek bir

Sahip Olmak Ya Da Olmak 253

hayal olur. Öyle görünüyor ki. o eski durum, yani otorite korku­
su bir daha geri gelmeyecek biçimde uzaklaşıp, gitmiştir.

Otorite korkusunun aşılması, cinsel suçluluk duygulannm da
önemli ölçüde azalmasına yol açmıştır. Cinsellik artık çok kötü
ve günah olan bir şey gibi görülmüyor. Cinsel devrim konusun­
da ileri sürülen çeşitli olumlu ve olumsuz görüşler bir yana bıra­
kılacak olursa, kesin olarak ortada olan bir şey var: İnsanlar ar­
tık cinsellikten korkmuyorlar. Cinselliği kullanarak suçluluk
duygusu yaratmanın ve bu yolla kişileri baskı altında tutmanın
ve onları otoritelere teslimiyete zorlamanın zamanı geçmiştir.

Hükümete, politikacılara ve vatandaşlara her an ve her
durumda yardım edip, akıl verecek, yani danışmanlık
görevini yüklenecek bir kültür komitesi kurulmahdır
Bu kurul, ülkenin en yetkili sanatçı ve kültür adamlanndan

oluşmalı ve erkekler ile kadınlardan karışık olarak kurulan bu
kuruldakilerin kişilikleri, her türlü şüpheden arınmış bir düzey­
de bulunmalıdır. Kurul. FDA (Food and Drug Administration)
örneğine benzeyen yeni kuruluşların geliştirilmesine karar ver­
mek ve buralara toplumdaki bilgi akışını sağlayacak kişileri seç­
mek gibi işleri üstlenmelidir.

Kurula kimlerin seçileceği konusu, üzerinde çok tartışma ya­
pılabilecek bir noktadır. Ama ben. bu kişileri bulmanın pek de
öyle zor bir iş olmayacağına inanıyorum. Önemli olan, bu kül­
tür komitesinde, yaygın olan fikirlere karşı ve muhalefette olan­
ların, yani ekonomi bilimi, tarih ve sosyoloji gibi konulardaki
"radikal" ve "revizyonist" olarak tanınan kişilerin ve görüşlerin
de temsil edilebilmesinin sağlanmasıdır. Sorun, seçilebilecek
kimselerin bulunmasında değil, seçimlerin ne türlü yapılması
gerektiğinde düğümlenmektedir. Seçimin ne genel seçim yoluy­
la. ne de hükümet aracılığı ile yapılması, kanımca doğru olmaz.

254 Sahip Olmak Ya Da Olmak

Bu konuda bazı yeni yöntemlerin geliştirilmesi gerekmektedir.
Örneğin üç veya dört kişilik bir çekirdek gruptan başlanarak, el­
li ya da yüz kişilik asıl gruba doğru bir geliştirme düşünülebilir.
Bu kültür kumlunun çeşitli sosyal konularda araştırmalar yapa­
bilmesini sağlamak için de, finansal açıdan oldukça rahat olma­
sı gereklidir. İnsanlara her türlü enformasyonun tarafsız olarak
ve en yaygın bir biçimde sunulmasını sağlayacak etkili bir siste­
min geliştirilmesi gerekmektedir.

Gerçek bir demokrasiden söz edebilmek için, halkın her ko­
nuda gerekli, yeterli ve tarafsız bilgiye donatılması zorunludur.
Kamuoyundan bazı şeyleri gizlemek ya da kamu yaran ve ülke­
nin çıkarlan açısından, kimi gerçekleri saklamak gibi alışkanlık-
lann önü alınmalıdır. Ancak iş bununla bitmemektedir. Bir de
haber ve bilgilerin çarpıtılarak sunuluşu vardır. Bu, yalnızca so­
kaktaki normal vatandaş için değil, bir çok parlamenter, hükü­
met adamı, general ve ekonomi yöneticileri için de geçerli olan
bir sorundur. Hükümetin çeşitli organlarının çıkardığı ve haber­
leşme araçları ile yayılan bazı gerçek dışı olgular, toplumdaki
çoğu kişinin, hatta yetkililerin bile eksik, dahası yanlış bilgi al­
masına, böylelikle de yetersiz, bazen de yanlış düşünmelerine
yol açmaktadır. Ne yazık ki. yetkili kişilerin çoğunda yanıltıcı
ve çıkarcı bir zekâ vardır. Onlar, yüzeyde etkili olan güçlerin ar­
kasındaki onları yönlendiren asıl güçleri göremedikleri için de,
gelecekteki gelişmeleri hiç hesap etmezler. Tek yapabildikleri,
kendi açgözlülüklerini ve sahtekârlıklarını "Watergate" ve
"Lockheed" olaylannda gördüğümüz gibi, gizlemeye çalışmak­
tan ibarettir. Ama dünyayı bir felâkete iten ve acilen çözülmesi
gereken sorunlar öylesine çok ve öylesine karmaşıktır ki, na­
muslu ve zeki bürokratlar bile, tek başlanna bu işin üstesinden
gelemezler.

Gazeteler, haber dergileri, televizyon ve radyolar "olay" adlı

Sahip Olmak Ya Da Olmak 255

hammaddeden, kendilerine özgü olan mallan, yani haberleri
üretmektedirler. Haberler, satılan bir meta haline gelince, onları
üreten haber organları bunlardan hangilerinin yayılıp, hangileri­
nin de yayılmayacağına karar vermekte yetkili olmaktadırlar.
Vatandaşlara ulaşan haberler çoğu kez, yüzeysel ve ölçülüp bi­
çilmiş olduğundan, kişilerin olayın derinine inip, gerçek neden­
leri görmesini engelleyici bir nitelik taşımaktadırlar. Haberler
satılan bir mal ve habercilik de ticarî bir uğraş olduğu sürece,
gazete ve dergilerin gerçekleri saptınp, en iyi satan şeyi basma­
larının önüne geçilemeyecektir.

İyi enfonne edilmiş ve karar verebilme yeteneğine sahip bir
kamuoyu yaratmak istiyorsak, enformasyon sorununu başka tür­
lü çözmek zorundayız. Buna bir örnek olarak, kurulması tasar­
lanan kültür konseyinin, enformasyonları toplayarak, toplumun
ihtiyacına karşılık olacak ve herkesin yönetime katılacağı bir de­
mokraside kurulması tasarlanan küçük yönetim gruplarının
olayları tartışmalarına imkân tanıyacak bir biçimde yayılmasını
sağlaması önerilebilir. Bu arada dikkat edilmesi gereken bir
nokta, tartışmaya açılan konularda çoğunluğun olduğu kadar,
azınlıkta kalanların fikirlerinin de dikkat alınması ve bu bilgile­
rin ilgilenen herkese, özellikle komşu gruptakilere açık hale ge­
tirilmesidir.

Temel araştırma konularım, endüstrideki pratik uygulama
hedeflerinden ve askerî savunma programlarından ayırmak
gereklidir
Bilgi edinme tutkusuna bazı sınırlar koymak, insanlığın geli­

şimini engelleyici olabilir. Ama kesin olan şey, bilimsel araştır­
ma sonuçlarının tümünden pratik ve ekonomik yararlanma ça­
basının, insanlık için giderek daha tehlikeli olmaya başlaması­
dır. Birçok yazann da belirttiği gibi, genetik, beyin cerrahisi,
psikolojik etkiler yaratan ilaçlar ve benzeri alanlarda yapılan bu­

256 Sahip Olmak Ya Da Olmak

luşlar ve gelişmeler, insanlığın aleyhinde ve zararına olarak kul­
lanılabilir ve bu, büyük bir felâketi doğurur. Endüstriyel ve as­
kerî güçlerin, işlerine gelen teorik buluşları uygulama alanına
dökmeye ilgi ve istekleri olduğu sürece de, bu tür bir davranış­
tan kaçınmak mümkün değildir. Kâr ve askerf yarar gibi kriter­
lerin, teorik bilgilerin pratiğe dökülmesi konusunda bir ölçü ol­
malarının önüne geçmek şarttır. Bu amaçla, bilimsel buluşların
pratik alanda uygulanmaya konulması konusunda karar verecek
bir denetleme komisyonu kurulmalıdır. Komisyonun yasal ve
psikolojik yönden, endüstriden, ordudan ve hükümetten bağım­
sız olması gereklidir. Bu denetim komisyonunun, kültür kurulu
tarafından kurulup, çalışmalarının izlenmesi önerilebilir.

Yukanda sıralanan önerilerin gerçekleştirilebilmesi oldukça
güçtür. Ama yeni bir toplumun en önemli koşulu olan:

Atom silâhsızlamasma gidiş, aşılması çok güç olan
sorunların başmda gelir
Günümüz ekonomilerinin en hastalıklı yanlarından birisi de,

yaşayabilmek için abartılmış bir silâh endüstrisine ihtiyaç duy­
malarıdır. Dünyanın en zengin ülkesi olan Amerika Birleşik
Devletleri bile, silâhlanma harcamalarını karşılayabilmek için,
sağlık, sosyal yardım ve eğitim giderlerini kısmak durumunda
kalmaktadır. Silâh üretimi ile hem toplum kaynaklarını tüketen,
hem de halkı intihara sürükleyen bir devletin, insancıl amaçlı
toplumsal harcamalara fon ayırması, giderek güçleşmektedir.
Ayrıca askerî bürokrasinin hergün biraz daha güçlendiği, korku
ve teslimiyet duygulannın giderek arttığı bir ortamda, kişisel öz­
gürlük ve aktiviteden söz etmek mümkün olamamaktadır.

Büyük ve uluslararası kuruluşların güçlerini, halkların önem­
li bir bölümünün herşeye karşı ilgisiz ve çaresiz oluşunu, hemen
tüm ülkelerin yönetici politikacılarının atom savaşı ve doğanın

Sahip Olmak Ya Da Olmak 257

kirletilmesi tehlikelerine karşı umursamaz tutumlarını gözönüne
alacak ve ufak bir iklim değişikliğinin bile tüm dünyada açlık
tehlikesi doğurabileceğini, yani insanı yaşamda tutan bağların
bu denli ince olduğunu düşünecek olursak: "Acaba yaşayabil­
mek için bir şansımız var mı?" diye sormak geliyor insanın için­
den.

Yaşam ne bir şans oyunu, ne de ticarî bir girişimdir. Bu ne­
denle. bizi yaşamda tutabilecek imkânlann ne ölçüde gerçekle­
şebileceğinin cevabını başka bir alanda, örneğin tıpta aramamız
gerekir. Bir hastanın yaşayabilmesi için en ufak bir ümit olması
halinde, sorumluluk taşıyan hiçbir doktor: "Artık uğraşmayı bı­
rakalım" diyemez veya yalnızca acı dindirici ilaçlar yazarak,
hastanın ölümünü bekleyemez. Tam tersine hastayı kurtarabil­
mek için, elinden gelen tüm çabayı gösterir. Öyleyse aynı dere­
cede hasta olan toplumlann da, böylesi acil bir ilgi ve yardıma
hem ihtiyaçlan, hem de haklan vardır.

Günümüzün popüler teknokratik yaklaşımı, zamanımızı ça­
lışma ve eğlenme ile geçirmemizin pek de kötü bir şey olmadı­
ğını ve sonuçta varılacak teknokratik faşizmin de öyle korkula­
sı bir özellik taşımadığını yaymaya çalışmaktadır. Ama bu bir
hayaldir yalnızca. Teknokratik faşizm, sonuçta insanlığı mutla­
ka bir felâkete sürükleyecektir. İnsancıllıktan uzaklaşmış olan
insan öylesine çılgına dönecektir ki, canlı bir toplumu ayakta
tutma yeteneği bile kalmayacaktır kendisinde. Hatta hem kendi­
nin, hem de diğer insanlann sonunu getirecek olan nükleer ve
biyolojik silâhları kullanmaktan bile çekinmeyecektir.

Ama bu arada bizi cesaretlendiren bazı veriler de vardır.
Bunlann birincisi, giderek daha çok sayıda insanın gerçeğin far­
kına varmalarıdır. Mesarovic ve Pestel’in, Ehrlich'in ve daha bir
çok yazann da belirttikleri gibi, salt ekonomik açıdan bakılacak

258 Sahip Olmak Ya Da Olmak

bile olsa. Batı dünyasının çökmemesi için yeni bir ahlağın, do­
ğaya karşı yeni bir anlayışın, insanlar arasında yeni bir dayanış­
ma hareketinin doğmasının ve yardımlaşmanın zorunlu hale gel­
diği açıktır. Akla yapılan bir çağn, yaratacağı duygusal ve ahlâ­
kı' uyarılar bir yana bırakılırsa dahi, birçok insanın ruhsal ener­
jilerini harekete geçirecek güçtedir.

Bizleri umutlandıran bir diğer nokta, çağdaş toplum düzeni­
nin beğenilmemesi konusundaki şikayetlerin artmasıdır. Bütün
bastırma çabalarına rağmen, her gün bir öncekinden fazla sayı­
da insan bu toplumsal düzen içinde bunalıp, mutsuz olduklarının
farkına varmaktadırlar. Yalnızlıklarının acısı ve birlikte olmala­
rına rağmen, aslında birbirlerine uzak ve boşluk içinde oldukla­
rının bilinci, insanlardaki güçsüzlük ve yaşamın anlamsızlığı
duygularının doruğa yükselmesine neden oluyor. Bu durumun
apaçık bilincinde olanların yanı sıra, birşeyler hisseden, ama bu­
nun tam farkına varabilmek için, başka insanlann onları dile ge­
tirmesini bekleyen bir sürü kimse vardır.

Günümüzde iktidar gücüne sahip olmayan ve ancak belirli
bir sorumluluk taşıyan orta sınıf vatandaşlar, anlamsız bir tüke­
tim biçimine tutulmuşlardır. Batı dünyasının çoğu insanı, tüke­
timin verdiği tadı bilmekte, ama giderek bunun kendilerini do­
yuma ulaştırıp, mutlu etmediğinin de farkına varmaktadır. Artık
çok şeye sahip olmanın, esenliği getirmediğini biliyorlar. Böy­
lelikle geleneksel ahlâk sınanmış ve bunun sonucunda da doğru­
lanmış oluyor. Ama bu arada eklemek gerek ki, tüketimin tüm
imkânlarını yaşayamamtş ve elde edememiş olanlar, yani Batı
dünyasının fakirleriyle sosyalist ülke halklannın çoğunluğu ve
az gelişmiş ülkeler, "tüketim mutluluk getirir" adlı eski hayale
kapılmaktan kendilerini alamamaktadırlar.

Açgözlülük ve kıskançlığı ortadan kaldınnaya karşı ileri sü­

Sahip Olmak Ya Da Olmak 259

rülen, bunların insanın doğasından geldiği ve bir varoluş gerek­
liliği olduğu yolundaki iddialar, giderek değerlerini yitirmekte­
dirler. Çünkü artık anlaşılmıştır ki, açgözlü ve kıskanç oluş,
kurtlar arasında daha iyi bir kurt olmak yolundaki sosyal baskı
sonucunda böylesine abartılı bir hâl almaktadır. Toplumsal hava
ve ortak değer yargılan değişecek olursa, bencillikten sencilliğe
geçiş de öylesine kolay olacaktır.

Böylelikle yine eski varsayımımıza, "olmak” kökenli davra­
nış biçiminin insan doğasına daha yakın ve daha uygun olduğu
görüşümüze dönmüş olduk. Tam bir "sahip olmak" güdüsünün
etkisi altında olanlar ile tüm davranışlarını "olmak" ilkesine gö­
re ayarlayanlar toplumda azınlıktadır. Bu iki davramş biçimin­
den birisinin biraz ağırlık kazanması, toplumdaki yapının onlar­
dan biri ya da ötekine daha fazla fırsat vennesine bağlıdır. "Ol­
mak" ilkesine göre yönetilen bir toplumda, insanların sahip ol­
mak tutkulan açlığa mahkûm edilirken, olmak istekleri de bes­
lenip, desteklenecektir.

Bizleri yeni bir topluma geçişte umutlandıran bir diğer nok­
ta, halkın çoğunda ve iktidardaki kimselerde rastlanan, onlarda-
ki yüksek düzeyli yabancılaşmanın getirdiği bir özellik olarak
dikkati çekiyor. "Pazar karakteri" diye adlandırdığım bu davra­
nış biçiminde kişi, sahip olmak ve biriktirmek tutkularım aşmış,
herşeyi alıp, tüketen bir tavra geçmiş ve böylelikle kendisini de
bir mal haline dönüştürmüştür. Bu yüzden diğer mallar gibi, ki­
şiler de hiçbir şey olmamayı, "öğrenmişlerdir." Aşırı derecede
yabancılaşmış bir "pazar karakteri", mallarına ve benliğine sıkı
sıkıya bağlı olan biriktirici karakterdeki bir kişiye oranla, çok
daha rahat değişebilir ve yeniliklere ayak uydurabilir. Bundan
yüzyıl kadar önce, hemen herkes kendi başına çalışmaktaydı. Bu
dönemlerde sosyal bir değişiklik önerisi karşısına dikilen en bü­
yük engel, kişilerdeki sahip olduklan şeyleri yitirmek ve böyle-

260 Sahip Olmak Ya Da Olmak

ce ekonomik bağımsızlıklarından aynlmak korkusuydu. Marx
yaşadığı zamanda, ekonomik yönden en bağımlı sınıf olan işçi­
lerin, aynı anda en yabancılaşmış sınıf olduklannı da düşünmüş­
tü. Günümüzde ise halkın bir bölümü ücretlere bağımlı olarak
yaşıyor. Diğer meslek sahibi kişilerin yapmak istedikleri işler
de, genellikle bir bağımlılık ilişkisine yol açıyor. (Amerika'da
yapılan istatistiklere göre 1970 yılında bağımsız olan, yani ser­
best çalışanlann tüm çalışan nüfusa oranı yüzde 7.82’dir.) En
azından Amerika için geçerli olan bu duruma göre, en çok birik­
tirme eğilimi işçi sınıfında görüldüğü için, bunlar yabancılaşmış
orta sınıftakilere oranla, gerçekleştirilmek istenen bir değişikli­
ğe çok daha zor uyacaklar ve buna en çok direnen sınıf olacak­
lardır.

Bütün bu anlattıklarımızın ilginç politik sonuçlan vardır.
Sosyalizmin tüm sımflann ortadan kaldırılıp, sınıfsız bir toplum
yaratılacağı yolundaki teorisi en az ilgiyi, el emeği ile çalışan iş­
çiler arasında bulmaktadır. Günümüzde işçi sınıfı, bundan yüz­
yıl öncesine oranla ancak küçük bir azınlık olmak durumunda­
dır. Çağdaş sosyal demokrat partiler iktidara gelebilmek için, or­
ta sınıfla sıkı işbirliğine girişmek ve bu nedenle de programla-
nndan sosyalist vizyonlan ayıklayıp, yerlerine liberal reformla-
n koymak zorundadırlar. Öte yandan, işçilerin toplumsal hüma-
niteye ulaşma yolundaki bir köprü olduklannı açıklayan sosya­
lizm böylelikle, işçilerin kendi mal ve mülkleri ile imtiyazlannı
ellerinden alacağından korkan diğer bütün sınıflan, zorunlu ola­
rak karşısına almak durumunda kalmıştır.

Günümüzde yeni bir toplum yaratılması düşüncesi, yabancı­
laşmanın acısını hisseden, çalışması başkalanna bağlı olan ve
kaybedecek fazla bir mülkiyeti bulunmayan kişilere, yani toplu­
mun çoğunluğuna cazip ve çekici gelmektedir.

Sahip Olmak Ya Da Olmak 261

Kurulacak yeni toplum, kimsenin mülkiyetini elinden alma­
yacaktır. Gelir konusunda amaç, alt sının yükseltmek, yani fa­
kirlerin yaşam standardını yükseltmektir. Yönetici kişilerin ge­
lirlerinde bir kısıtlama yapmak gereksizdir. Ama eğer sistem ge­
çerlilik kazanırsa, onlar zaten geçmişin sembol figürleri olmak
istemeyeceklerdir.

Yeni toplumun idealleri, herhangi bir partiye bağlı değildir.
Çünkü bilinen bütün politik partiler, herkese en doğru insancıl
değerleri yalnız kendilerinin savunduğunu kabul ettirmeye çalı­
şarak, seçmenleri kandırmakta, daha doğrusu oylannın sömür­
mektedirler. Ama politik partiler dışında kalan insanlara baka­
cak olursak, bunların umursamazlar ve çaba gösterenler olarak
ikiye aynldıklannı görürüz. Çaba gösteren kişileri parti slogan-
lanndan kurtarıp, onlara bütün partilerin aynı amaç için uğraş-
tıklannı kanıtlayabilirsek. yeni bir başlangıç için şansımız ol­
dukça artar. Hele insanlann partilere ve onlann sloganlanna
olan bağlılıklan da azalacak olursa. Şimdilerde insanlar, bilgi ve
inançlara sahip olan ve de bunlara uygun yaşamak cesaretini
gösteren, davranışlarıyla diğerlerine ömek olan kişilere ihtiyaç
duymaktadırlar.

Yukanda sıraladığımız olumlu faktörlere rağmen, gerekli in­
sancıl ve toplumsal değişikliklere ulaşmak yine de epey güç ola­
caktır. Tek umudumuz, yeni bir vizyonun ve inancın bize sağla­
yacağı enerjide gizlidir. Sistemi temelden yenileyemedikten
sonra, şu veya bu reformu önermek, zamanla önerilerin inandı-
ncılıklannı kaybetmelerinden başka bir işe yaramaz. Ancak
unutmamak gerekir ki, dile getirmek istediğimiz "ütopik" amaç­
lar, günümüz politikacılannın "realist" tavırlanndan çok daha
gerçekçidir. Yeni bir insan ve yeni bir toplumun gerçekleşebil­
mesi için ilk önce, eski motivasyonlar olan kâr ve güçlülük tut-
kulannın yerlerini yenilerine; olmaya, diğer insanlan anlamaya

262 Sahip Olmak Ya Da Olmak

çalışmaya ve paylaşmaya bırakmaları gerekmektedir. Sonra pa­
zar ekonomisi karakterinin yerine, üretici ve sevme yeteneğine
sahip karakterin ve sibernetik din yerine de, radikal-hümaniter
bir anlayışın geçmesi şarttır.

Uygulama için önemli olan nokta, hümaniter anlamda ve çe­
şitli dogmalardan, kurumlardan uzak, dinsiz bir "dindarlığın"
oluşup, oluşamayacağı konusunda düğümlenmektedir. Böyle bir
dindarlığa ilk dönem Buddhizm'inden, Marx'm düşüncelerine
dek bir çok yerde rastlamak mümkündür. Olayı "bencil bir mad­
decilik" ile "Hristiyan Tanrı kavramı" arasında bir seçim yap­
mak düzeyine indirgemek yanlış olur. Çünkü anlatmak istediği­
miz ne odur. ne de diğeri. Toplum içinde yaşarken, çalışma sı­
rasında, boş zamanlarda, insanlar arasındaki ilişkide ve buna
benzer yerlerde, kesin bir dine bağlı olmadan da, bu "dinsel" ruh
ya da tavır kendini gerçekleştirebilir. Böyle yeni ve Tanrıtanı-
mayan ve de herhangi bir kurumlaşmaya gitmeyen "dindarlık",
yaşayan dinlerden hiç birisi için bir saldırı ya da eleştiri niteliği­
ni taşımaz. Ama bu, aynı zamanda Roma Katolik Kilisesi'ne, In­
cil'e ve gerçek özüne dönüş yapması için yöneltilen bir çağrı ol­
maktadır. Sosyalist ülkelerin ise, sosyalleşmekten vazgeçmeleri
gerekmez. Ancak, bu yeni anlayış içinde, bürokratik ve göster­
melik sosyalizmi terkedeıek, gerçek ve insancıl bir sosyalizme
yönelmeleri gerekecektir.

"Tann'mn şehri"ne ulaşmak arzusu ile kanatlanan insanlık,
geç dönem Ortaçağ kültürünün parlamasına yol açmıştır. Geliş­
me ve "dünyasal şehir" tasanmı ise, insanları enerji ile doldura­
rak, Yeniçağ toplumlannın doğmasını sağlamıştır. Ama içinde
bulunduğumuz yüzyılda bu vizyon, Babil kuleleri gibi yıkılma­
ya yüz tutmuş ve gereken önlemler alınmazsa, tüm insanlığı ha­
rabeleri altında yok etmek tehdidine dönüşmüştür. Tann'mn
göksel şehri ile insanların yarattığı dünyasal şehri, tez ve antitez

Sahip Olmak Ya Da Olmak 263

olarak alırsak, bu kargaşanın tek çözümünün, bu iki karşıt özel­
liğin sentezinde yattığı ortaya çıkar. Geç dönem Ortaçağ dünya­
sının "dinsel" özü ile Rönesans'tan sonraki bilimsel düşüncenin
evrimi ve bireyciliğin gelişimini bir ettiğimizde, ortaya aradığı­
mız sentez çıkacaktır. Yani, "olmak". İşte, dünyanın kurtuluşu
ve geleceğin vizyonu "olmak şehridir".

264 Sahip Olmak Ya Da Olmak

Kaynakça'da belirtilen kitaplar, bu çalışmanın hazırlanılması sıra­
sında yararlandığım yapıtlardan en belli başlrolanlan kapsıyor. Ayrı­
ca konu ile yakından ilgilenen okurlar için, tamamlayıcı nitelikteki ba­
zı kitaplara da yer verilmiştir. Bir ya da iki yıldız işareti ile de. kitabın
okuyucu açısından öncelikle tercih edilme ve önem sırasını belirtmek
istedim.

Erich Fromm

Sahip Olmak Ya Da Olmak 265

KAYNAKÇA

Aristoteles: Nikomachische Ethik (Nikomakhos'un Ahlâk
Anlayışı; Çeviren: Franz Dirlmeyer, Stuttgart 1969.

Auer, Alfons: Die Autonomie des Sittlichen nach Thomas von
Aquin (Aquino'lu Thomas'a Göre Geleneksel Olanın Özellikleri). Ya­
yımlanmamış.

— Autonome Moral und christlicher Glaube (Otonom Ahlâk ve
Hristiyan tnancı). Düsseldorf 1971.

— "1st die Sünde eine Beleidigung Gottes?" (Günah Tanrı'ya Ha­
karet Mi?). Theologische Quartalschrift Dergisi içinde. München/Fre-
iburg 1975.

— Utopie, Technologie, LebensqualitSt (Ütopi, Teknoloji, Yaşam
Kalitesi). Zürich 1976. (**)

Bachofen, Johann Jakob: Mutterrecht und Urreligion (Anne Huku­
ku ve İlk Din). Rudolf Marx'in "Mutterrecht" adlı orijinal kitaptan yap­
tığı seçmeler. Stutgart 1954. (**)

Bcoveniste, Emile: Probleme der allgemeinen Sprachwissenschaft
(Genel Dilbiliminin Sorunlan). München. 1974.

Bloch, Emst Das Prinzip Hoffnung (Umut İlkesi). Frankfurt/M.
1956.

— Über Karl Marx (Karl Marx Üzerine). Frankfurt/M. 1968.

— Atheismus im Clıristentum (Hristiyanlık'ta Tanrıtanımazlık).
Hamburg. 1970(**).

266 Sahip Olmak Ya Da Olmak

Darwin, Charles: The Autobiography o f Charles Darwin (Charles
Darwin’in Otobiyografisi 1809 -1862) Yayımlayan: Nora Barlow,
New York 1969.

Diogenes Laertius: Leben und Meinungen beriihmter Philosophen
(Tanınmış Filozofların Yaşamları ve Görüşleri). Çeviren: Otto Apelt,
2. Baskı, Hamburg 1956.

Du Marais, Cesar Chesneau: Les V6ri tables Principes de la Gram-
maire (Gramerin Belli Başlı tikeleri). Euvres Choisies içinde, 1. Cilt.
Stuttgart 1972.

Eckhart (Meister): Schriften (Yazılar). Franz Pfeiffer'in "Deutsche
Mystiker"(Alman Mistikleri) adlı kitabının 2. Cildi içerisinde, Leipzig
1857.

— Deutsche Predigten und Traktate (Almanca Vaızlar ve Konuş­
malar). Çeviren ve yayımlayan: Josef Quint. München 1955. {*■)

— Die deutschen Werke (Almanca Eserler). Yayımlayan: Josef
Quint. Suttgart 1958 ve sonrası.

— Die lateinischen Werke (Latince Eserleri). Yayunlayaıı: Emst
Benz. Stuttgart 1956 ve sonrası.

Ehrlich, Paul R. ve Anne H. Ehrlich: Bevöîkerungs wachstum und
Umweltkrise (Nüfus Artışı ve Çevre Sorunları). Frankfurt/M. 1972.
(*)

Eppler, Erhard: Ende öder Wende (Son Ya Da Değişim). Stuttgart
1975.

Famer, Konrad: Christentum und Eigentum bis Thomas von Aqu-
in (Aquino'lu Thomas’a Kadar Olan Dönemde Hristiyanlık ve Mülki­
yet). K. Famer’in yayımladığı "Mensch und Geselschaft" (tnsan Ve
Toplum) dizisi içinde, Cilt 12. Bim 1947

Fromm, Erich: "Die psychoanalytische Clıarakterologie und ihre
Bedeutung fiir die Sozialpsychologie" (Psikanalitik Karakter Bilimi
Ve Bunun Sosyal Psikoloji içindeki Anlamı). Zeitschrift für Sozialfor-

Sahip Olmak Ya Da Olmak 267

schung Dergisi’nin 1. sayısı içinde. S. 253-277, 1932.

— Escape from Freedom (Özgürlükten Kaçış). New York 1941.

— "Faith as a Character Trait" (Bir Karakter Özelliği Olarak
İnanç). Psychiatry Dergisi’nin 5. sayısı içinde, S. 307-319. 1942.

— "Sex and Character" (Cinsiyet Ve Karakter). Psychiatry Dergi­
si’nin 6. Sayısı içinde, S. 21-31. 1943. (*)

— Man for Himself. An Inquiry into the Psychology of Ethichs
(Psikanaliz Ve Ahlâk). New York 1947. (*)

— The Forgotten Language. An Introduction to the Understanding
o f Dreams, Fairy Tales and Myths (Rüyalar, Masallar, Mistoslar). New
York 1951.

— The Sane Society (Sağlıklı Toplum). New Yoik 1955 (*).

— The An o f Loving (Sevme Sanatı). New York 1956.

— "On the Limitations and Dangers o f Psychology" (Psikolojinin
Sınırlan Ve Tehlikeleri Üzerine). W. Leibrecht’in yayımladığı "Religi­
on and Culture. Essays in Honer of Paul Tillich" adlı kitabın 31-36.
sayfalannda, New York 1959.

— Marx's Concept o f Man (Marx'm İnsan Anlayışı). New York
• 1961. (**)

— The Dogma o f Christ and Other Essays on Religion, Psychology
and Culture (İsa Dogması Ve Din, Psikoloji Ve Kültür Üzerine Diğer
Yazılar). London 1963.

— The Hean o f Man (Sevgi Ve Şiddetin Kaynağı). New York
1964.

— Socialist Humanism (Sosyalist Hümanizm). Yayımlayan Erich
Fromm, New York 1965.

— You Shall Be as God (Tanrı Gibi Olabilirsiniz). New York
1966.

268 Sahip Olmak Ya Da Olmak

— The Revolution of Hope (Umudun Devrimi). New York 1968. (*)

— The Crisis o f Psychoanalysis. Essays on Freud, Marx and Soci­
al Psychology (Psikanalizin Krizi. Freud, Marx ve Sosyal Psikoloji
Üzerine Notlar). New York 1970.

— The Anatomy o f Human Destructiveness (İnsan Yıkıcılığının
Anatomisi), New York 1973. (**)

— Michael Maccoby ile birlikte "Social Character in a Mexican
Village" {Bir Meksika Köyünün Sosyal Karakteri). Englewood Cliffs,
N.J. 1970.

— D.T. Suzuki ve R. de Martino ile birlikte "Zen Buddhism and
Psychoanalysis" (Zen Buddhizm Ve Psikanaliz). New York 1960.

Galbraith, John Kenneth: Gesellschaft im Überfluss (Bolluk Top­
lumu). München 1959. (*)

— Die modeme Industriegesellschaft (Modem Endüstri Toplumu).
München 1973. (*)

— Wirtschaft fîir Staat und Gesellschaft (Devlet Ve Toplum İçin
Ekonomi). München 1974.

Habermas, Jürgen: Theorie und Praxis (Teori Ve Pratik). Neuwid
ve Berlin 1963.

— Toward a Rational Society (Akılcı Topluma Doğru). Boston
1971. .

Harich, Wolfgang: Kommunismus oluıe Wachstum (Büyüme Gös­
termeyen Komünizm). Hamburg 1975.

Illich, Ivan: Entschulung der Gesellschaft (Toplumun Öğretim Sis­
teminin Değiştirilmesi). München 1972. (*)

Kroptolrin, PA.: Mutual Aid. A Factor o f Evolution (Gelişim İçin
Karşılıklı Yardımlaşma). London 1902. (*)

Lange, Winfiried: Glückseligkeitsstreben und uneigennützige Le-
bensgaltung bei Thomas von Aqum (Aquino'lu Thomas'ta Mutluluğa

Sahip Olmak Ya Da Olmak 269

Ulaşma Çabası Ve Yararcılıktan Uzak Yaşam Anlayışı). Doktora Te­
zi, Freiburg 1969.

Lobkowicz, Nicholas: Theory and Practice. The Histoiy o f a Con­
cept from Aristotle to Marx (Teori Ve Pratik. Aristo'dan Marx’a Dü­
şünsel Olanın Tarihçesi). Notre Dame, Ind. 1967.

Maccoby, Michael: The Gamesmen. The New Corporate Leaders
(Yeni Bir Toplum Kılavuzu). 1976 sonbaharında New York'ta Simon
and Schuster Yayınevi tarafından yayımlanacak. (*)

Maimonides, Moses: The Code o f Maimonides (Maimonides'in
Yasaları). İbranice’den İngilizce’ye çeviren: Abraham M. Hershman.
New Haven 1963.

Marcel, Gabriel: Sein und Haben (Olmak Ve Sahip Olmak). Pader-
bom 1954. (*)

Marx, Kari: Ökonomisch-Philosophische Manuskripte (Ekono­
mik Ve Filozofık El Yazmaları). 1844. V. Adoratskij'in 1932'de Ber­
lin'de yayımladığı, Karl Marx ve Friedrich Engels’in "Historisch kri-
tische Gesamtausgabe" (Tarihsel-Eleştirel Toplu Yapıtlar) (MEGA)
adlı dizinin 1. Böiümü’nün, 3. Cildi içerisinde.

— Das Kapital (Kapital). Berlin 1972.

— Grundrisse der Kritik der politischen Ökonomie (Ekonomi Po­
litiğin Eleştirisinin Özeti). Frankfurt/M. 1971.

— Engels ile birlikte "Die heilige Familie oder Kritik der Kritisch
en Kritik" (Kutsal Aile Ya da Eleştirel Eleştirinin Eleştirisi). Berlin
1971.

Mayo, Elton: The Human Problems of an Industrial Civilization
(Bir Endüstri Uygarlığında İnsanlık Sorunları). New York 1933.

Meadows, Dennis ve arkadaşları: Limits to Growth (Ekonomik Bü­
yümenin Sınırlan). New York 1972.

Mesarovic, Mihailo D. ve Eduard Pestel: Mankind at the Turning
Point (Dönüm Noktasındaki İnsanlık). New York 1974. (*)

270 Sahip Olmak Ya Da Olmak

Mieth, Dietmar Die Einheit von Vita activa und Vita con tempi ati -
va (Aktif Yaşam İle Kontemplatif Yaşamın Birliği). Regensburg 1969.

— Cbristus. Das Soziale im Menschen (İsa. İnsandaki Sosyal Öz).
Düsseldorf 1971. (*)

Mumford, Lewis: Mythos der Maschine, Kııltur, Technik und
Macht (Makina, Kültür, Teknik Ve İktidar Mitosu). Wien 1974. (*)

Nyanaponika Mahatera: Geistestraining durch Acbtsamkeit (Kon­
santrasyon Yoluyla Ruh İdmanı). 2. Baskı Konstanz 1975. (**)

— (Yayımlayan): Patways o f Buddhist Thought. Essays from the
Wheel (Buddhist Düşüncenin Yolları. Tekerlekten Notlar). London
1971. (*)

Piaget, Jean: Das moralisclie Urteil beim Kinde (Çocuk Ve Ahlâkî
Karar). Zürich 1954.

Rumi, Dschelaleddin (Mevlâna Celaleddîhi Rumî): Aııs dem Di-
wan (Divan'daıı Seçmeler). UNESCO dizisinin Asya Bölümü yapıtla­
rı arasından Almanca’ya çeviren ve açıklamaları yapan: Annemarie
Schimmei, Stuttgart 1964. (*)

Schumacher, E.F.: Es gebt auch aııders. Technik und Wirtschaft
nach Menscheıımass. Jenseits des Wachstums (Başka Türlü De Olabi­
lir. Tekniğin Ve Ekonominin İnsancıl Ölçülere Uydurulması. Büyüme­
nin Ötesi). Miinchen 1974. (*)

Schumpeter, Joseph A.: Kapitalismus, Sozialismus und Demokra-
tie (Kapitalizm, Sosyalizm Ve Demokrasi). 3. Baskı, München 1975.

Schweitzer, Albeit Verfall und Wiederaufbau der Kultur (Kültü­
rün Çöküşü Ve Yeniden Kurulması). "Gesammelte Werke in 5 Bân-
den" (5 Ciltlik Toplu Yapıtlar) içerisinde, 2. Cilt, Zürich 1973.

— Kultur und Ethik (Kültür Ve Ahlâk). Toplu Yapıtlar, Cilt 2, Zü­
rich 1973. (*)

— Die Schuld der Philosophic an dem Niedergang der Kultur (Kül­
türün Çöküşünde Felsefenin Suçu). Toplu Yapıtlar, Cilt 2. Zürich

Sahip Olmak Ya Da Olmak 271

1973.

Spinoza, Benedicht de: Ethik (Etika). Philosophische Bibliothek
(Filozofık Kütüphane) dizisinin 92. cildi, Leipzig 1910.

Staahlin, Balâmsan Haben und Sein (Sahip Olmak Ve Olmak). 8.
Baskı, Zürich 1971. (*)

Stimer, Max: Der Einzige und sein Eigentum (Birey Ve Mülkiye­
ti). Stuttgaıt 1972.

Swoboda, Helmut: Die QualitSt des Lebens (Yaşamın Kalitesi).
Stuttgart 1973.

Tawney, R.H.: The Acquisitive Society (Kazanç Toplumu). New
York 1920. (*)

t

Theobald, Robert A. (Yayımlayan): The Guaranteed Income. Next
Step in Economic Evolution (Garanti Edilmiş Gelir. Ekonomik Evri­
min Gelecekteki Aşaması). New York 1966.

Thomas von Aquin: Sunıma Tlıeologica (Toplu Teojolik Yazılar).
Almanca-Latince tam metin. Yayımlayan: Walberberg Albertus-Mag-
nus-Akademisi adına Heinrich M. Christmann. Cilt 18, Heidel-
berg/Graz 1953.

Titmuss, Richard: The Gift Relationship. From Human Blood to
Social Policy (Akrabalık Armağanı: İnsan Kanından, Sosyal Yöneti­
me). London 1971.

Underhill, Evelyn (Yayımlayan): A Book of Contemplation the
which is Called The Cloud of Unknowing (Bilinmezliğin Karanlığı
Adlı Düşgücü Kitabı). 6. Baskı, London 1956.

Utz, A.F.: "Recht und Gerechtigkeit” (Hak ve Adalet). Aquino'lu
Thomas'm "Summa Thelogica" adlı kitabı içinde.

Y okes, R.M. ve A.V. Yedces: The Great Apes. A Study of Anthro­
poid Life (Maymunlar. Antropoidlerinin Yaşamlarının Araştırılması)
New Haven 1929.

