
Bilim ve Aydınlanma Akademisi Ekim 2019 | Cilt 2 | Sayı 4

Mesut Odman ile ‘Karşı-Plan’ ve
Sosyalist Planlama Üzerine

DOSYA: FRIEDRICH ENGELS VE BİLİM

SÖYLEŞI

Engels: Kıymeti Bilinmeyen Miras

Engels ve Matematik

Engels’in Modern Fiziğe ve Doğa Anlayışımıza
Katkıları

Doğanın Diyalektiği Bağlamında Yaşam Nedir?

Madde, Diyalektik ve Toplum

Biyolojik Hareketten Toplumsal Harekete Geçişte
“Emeğin Rolü”

Engels ve Toplumcu Tıp

Engels’in Kent Sosyolojisine Katkısı

Konut Sorunu: Engels’in Kent Kuramına Katkısı

Doğanın Diyalektiği’nde Zihin ve Beyin

19. Yüzyıl Bilimi ve Felsefesinde Hegel’in Etkisi
Yapay Zekânın Önündeki Engelleri
Kaldırmak: Bir Teorik Sorgulama

Denemesi

Yapay Zekâ Çağında Hukuk” Raporu
Üzerine Değerlendirmeler

DOSYA: YAPAY ZEKÂ

Madde, Diyalektik ve Toplum
Bilim ve Aydınlanma Akademisi’nin hakemli
dergisidir.
Yılda dört sayı ve elektronik dergi olarak yayımlanır.
Ekim 2019 | Cilt 2 | Sayı 4
Yayın Kurulu Sekreteri
Erhan Nalçacı
Yayın Kurulu
Alp Öztarhan, Anıl Akpunar, Ebru Aylar, Engin Özkan,
Erhan Nalçacı, Gizem Batı Ayaz, Gizem Gül, Iraz
Akış, Kıvılcım Başak Vural, Nevzat Evrim Önal, Tolga
Binbay, Yavuz Köroğlu, Zelal Özgür Durmuş
Danışma Kurulu
Ahmet Soysal, Akif Akalın, Aydemir Güler, Ayhan
Filazi, Bora Maviş, Burçak Özoğlu, Bülent Cengiz,
Candan Badem, Cihan Demirci, Çağlar Güven,
E. Zeynep Suda, Emre Akbaş, Engin Akkaya, Ergi
Deniz Özsoy, Erol Eroğlu, Ferit Pehlivan, Gökhan
Akbay, Hasan Karabıyık, Hüseyin Özel, Ilgın Gökler
Danışman, İlhan İkeda, İlker Belek, Korkut Boratav,
Mahinur Akkaya, Mehmet Somel, Mesut Odman,
Mustafa Türkeş, Nezhun Gören, Oğuz Oyan, Özgür
Aydın, Rıfat Okçabol, Ruhan Alpaydın, Senih Gürses,
Serdal Bahçe, Sinan Sönmez, Tonguç Rador, Volkan
Kavas, Zuhal Okuyan
Adres
Konur Sokak, No: 51/6, 06420
Kızılay-Çankaya/Ankara
E-posta
mdt@bilimveaydinlanma.org

SUNUŞ
Engels ve Bilimi Diyalektik Materyalizmle Yeniden Kurmak����������������� 287
Yayın Kurulu

DOSYA: ENGELS VE BİLİM
Engels: Kıymeti Bilinmeyen Miras ��� 289
Nevzat Evrim Önal

Engels ve Matematik�� 298
Engin Özkan

Engels’in Modern Fiziğe ve Doğa Anlayışımıza Katkıları ���������������������� 307
Hasan Karabıyık

Doğanın Diyalektiği Bağlamında Yaşam Nedir?������������������������������������� 316
Zelal Özgür Durmuş

Biyolojik Hareketten Toplumsal Harekete Geçişte “Emeğin Rolü”������� 323
Iraz Akış

Engels ve Toplumcu Tıp ��� 330
Akif Akalın

Engels’in Kent Sosyolojisine Katkısı�� 333
E. Zeynep Suda

Konut Sorunu: Engels’in Kent Kuramına Katkısı����������������������������������� 341
Özdemir Gündoğan

Doğanın Diyalektiği’nde Zihin ve Beyin��� 348
Tolga Binbay

19. Yüzyıl Bilimi ve Felsefesinde Hegel’in Etkisi Üzerine Kısa Bir
Değerlendirme ��� 355
Ceren Tuğlu Olpak

DOSYA: YAPAY ZEKÂ TARTIŞMALARI
Yapay Zekânın Önündeki Engelleri Kaldırmak: Bir Teorik
Sorgulama Denemesi �� 362
Anıl Çınar

“Yapay Zekâ Çağında Hukuk” Raporu Üzerine Değerlendirmeler �������� 367
Ceren Tuğlu Olpak, Mehmet Ali Olpak

SÖYLEŞİ
‘Karşı-Plan’ ve Sosyalist Planlama Üzerine
Mesut Odman ile Söyleşi��� 371
Ali Somel

INTERVIEW
On ‘Counter-Plan’ and Socialist Planning: An Interview with
Mesut Odman�� 377
Ali Somel, Etkin Bilen

KİTAP TANITIMI
Elektronun Tarihçesi �� 384
Alp Öztarhan

HABERLER
Bilim ve Aydınlanma Akademisi’nden haberler������������������������������������� 387

Emeği Geçen Hakemlere Teşekkürlerimizle�� 388

Bilim ve Aydınlanma Akademisi’nin bu yılki yaz
okulu konusunu “Engels ve Bilim” olarak be-
lirlemiştik. 21-25 Ağustos 2019 tarihleri ara-
sında düzenlediğimiz okulda Engels’in bilimsel

gelişmeler ve bilimsel dünya görüşüyle ilgili fizikten
biyolojiye, matematikten zihin bilimlerine farklı alan-
larda sunumlar yer aldı. Bir anlamda hem önümüzdeki
yıl kutlanacak olan Engels’in 200. doğum yılı için bir ön
hazırlık yapmış olduk hem de Marksizm’in ve bilimsel
dünya görüşünün başlıca yaratıcılarından olan Engels’i
daha iyi anlamaya çalıştık. Tabii ki yazdıkları içinde bu-
günün bilimsel gelişmeler açısından eskiyen ve hatta
bugün doğru kabul edilmeyen yanlar vardı, ancak oluş-
turarak kullandığı diyalektik materyalist düşüncenin
güncelliğini ve gücünü yeni bir gözle tartışmış, anlamış
olduk.

Madde, Diyalektik ve Toplum’un elinizdeki sayısı söz
konusu Yaz Okulu’nda sunulan bildirilerden türetilmiş
makalelerden oluşuyor. Bu anlamıyla okuldaki tartış-
maları ve bilgileri hem yazılı hale getirmiş olduk hem
de okula katılmayan takipçilerimize ulaştırmış olduk.

Neler var “Engels ve Bilim” dosyasında?

Nevzat Evrim Önal Engels’i tarihsel bağlamı içinde ele
aldı. Doğanın Diyalektiği ve Anti-Dühring’teki bilim
üzerine yazıları ise matematik, fizik, biyoloji ve insanın
oluşum süreci olarak incelendi ve sırasıyla Engin Özkan,
Hasan Karabıyık, Zelal Özgür Durmuş ve Iraz Akış tara-
fından yazılan birer makale ile bu sayıda yerini aldı.

Engels’in İngiltere’de Emekçi Sınıfının Durumu ve Ko-
nut Sorunu kitaplarından yola çıkarak sosyal bilimlere
olan etkisini ise sırasıyla Akif Akalın, E. Zeynep Suda ve
Özdemir Gündoğan birer makale ile incelediler.

Engels tarafından Doğanın Diyalektiği ve diğer kitapla-
rında örtük olarak dillendirilen “zihin ve beyin” işleyişi-
ne dair materyalist yaklaşımı ise Tolga Binbay günyüzü-
ne çıkarmaya çalıştı.

Ayrıca konu bütünlüğünü sağlamak ve Engels’in çağını
daha iyi anlayabilmemiz için Ceren Tuğlu Olpak Hegel’in
düşünce sistematiği üzerine bir makale ile katkı yaptı.

Bu sayıda ayrıca küçük bir dosya daha sunuyoruz. Ya-
pay zekânın günümüzde kullanımı üzerine yazılan iki
yazıdan oluşuyor. İlki Anıl Çınar tarafından yapay zekâ
sorununa felsefi bir yaklaşım geliştiriliyor ve sosyalist
devrim perspektifi ile ele alınıyor. Ceren Tuğlu Olpak ve

Mehmet Ali Olpak tarafından ise hukuk alanında yapay
zekâ kullanımı gözden geçiriliyor.

Söyleşi bölümünde ise, Ali Somel’in yaptığı önemli bir
röportaja yer veriyoruz. 1960’lardan bu yana sosyalist
siyasetin içinde yer alan bilim insanı ve yazar olarak
tanıdığımız Mesut Odman bu röportajda hem Türki-
ye’de planlama çalışmalarından bahsediyor, hem de
Türkiye’de Engels’in ele alınışını irdeliyor.

Bu sayının kitap tanıtım kısmında ise Alp Öztarhan Ja-
ume Navarro’nun Elektronun Tarihçesi kitabını tanıttı.

2019 yılının dördüncü ve son sayısıyla ikinci cildimizi
de tamamlamış oluyoruz. Yola çıkarken bilimsel düşün-
ce tarihi ve mücadelesinde nerelere gitmek istediğimi-
zi biliyorduk ama nasıl gideceğimizi kestiremiyorduk.
MDT’nin her yeni sayısı bu bilinmezliğe biraz daha ya-
nıt veriyor. Eksikleri ve içerdiği özgün katkılarla. Bunun
için hem emek veren yazarlara hem de makaleleri de-
ğerlendirerek katkıda bulunan dostlarımıza, hocaları-
mıza teşekkür etmek istiyoruz.

Bugüne kadar yayınlanan sekiz sayıda makaleleri oku-
yarak, eleştirerek değerli önerilerini paylaşan hakemle-
re teşekkürü borç biliyoruz. Bu iki yılın hakem listesini
derginin sonunda bulabilirsiniz. Sanırız sizler de farke-
deceksinizdir, katkı yapan hakemler listesine göz atılır-
sa Madde, Diyalektik ve Toplum dergisinin nasıl kolektif
bir emekle çıktığı çok daha iyi anlaşılacaktır.

MDT kendi alanında çok önemli bir birikimin cisimleş-
mesini sağlıyor ve sağlamaya da devam edecek. Daha
çok yol alarak: 6-8 Aralık 2019 tarihlerinde Ankara’da
yapılacak olan Sosyalist Gelecek ve Planlama Sempoz-
yumu’na ikinci cildi basılı olarak yetiştirmek için hazır-
lıklarımızı tamamlamak üzereyiz.

Sınırlı sayıda basılacak olan bu cildi edinmek ve
MDT’yi desteklemek isteyen dostlarımız mdt@bilimve-
aydinlanma.org adresinden ön sipariş verebilirler.

Önümüzdeki yıl, yeni sayılarla ve üçüncü ciltte bilim ve
aydınlanma mücadelemizi büyüyerek, niteliğimizi ge-
liştirerek buluşmak üzere bütün okurlarımızı dostlukla
selamlıyoruz.

Sempozyum, konferans ve çeşitli etkinliklerimizde bir
arada olmak üzere...

Madde, Diyalektik ve Toplum Yayın Kurulu

ENGELS VE BILIMI DIYALEKTIK MATERYALIZMLE
YENIDEN KURMAK

SUNUŞ

287MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

DOSYA: FRIEDRICH ENGELS VE BİLİM

KAPAK RESMİ

Gündoğumundan Önce, Mihail Tşanaş-
vili, 1970 (?)

Sabaha karşı Friedrich Engels ve Karl
Marx Londra sokaklarında yürürken.
Birçok internet sayfasında resmin
yaratıcısı olarak Mikhail Dzhanashvi-
li’nin adı geçiyor. Muhtemelen Sovyet
Sosyalist Cumhuriyetler Birliği vatan-
daşı. Ancak ilgili sayfalarda sanatçıya
dair başka bir bilgi yer almıyor. Tek bir
kaynakta resmin yapılış tarihi olarak
1970 belirtiliyor. Öte yandan resim
yaklaşık olarak 1860’lı yılları tem-
sil ediyor. Engels’in Manchester’da
yaşadığı ve Marx ile Londra’da sık
sık buluştuğu yılları. Muhtemelen iki
dost, iki yoldaş, Kapital’in de taslağını
oluşturacak olan ekonomi-politik tar-
tışmaları üzerine konuşuyorlar. Ya da
belki de emekçiler üzerindeki karan-
lık ve uyutucu havayı.

GİRİŞ
Komünizmin üç büyük kurucusundan Friedrich Engels,
talihsiz ve yanlış biçimde hep “ortanca çocuk” muame-
lesi görmüştür. Marksizmi kendi teorik doğrultusu ola-
rak kabul eden insanların çoğu açısından dahi Engels,
Marx’ın “teorisyenliği” ile Lenin’in “pratisyenliği” ara-
sında(1) bir köprü, adeta bir ara form zannedilir. Kısmen
Engels’in kendi tevazuundan da beslenen bu yanılgı, En-
gels’in katkılarını Marksist teorik çerçeveden dışlamak
için daimi bir seferberlik halinde olan revizyonizmin
işine gelmektedir ve daha da önemlisi; Engels’in, çok
güçlü bir tarihsellik taşıyan biyografisine tarih-dışı, di-
yalektik olmayan bir bakışın ürünüdür. Oysa tüm yönle-
ri ve tezleriyle modern komünist praksisin temellerini
atmakla kalmayan, bu temeller üstüne enikonu içine gi-
rip oturulabilecek bir bina inşa eden Marx ve Engels de
kendi yaşadıkları çağın çocuklarıdır. Dolayısıyla onları
bu denli güçlü birer özne haline getiren edimleri, ancak
içinde yaşadıkları tarihsellikle olan diyalektik bağ ile
anlaşılabilir.

Bu yapılırken kuşkusuz bu iki büyük düşünürün birbir-
leriyle olan ilişkisi de ele alınmalıdır. Zira Engels’in te-
vazu ile dile getirdiği “ikinci keman” betimlemesinden(2)

1 Marx ile Lenin arasında bu şekilde bir işbölümü tanımlamanın, iyi
niyetli de olsa nasıl daima revizyonizmle sonuçlanacağını, genelde
de kötü niyetle yapıldığını başka bir yerde tartışmıştım (Önal, 2015:
38).

2 Çok alıntılanan söz konusu betimleme Engels’in Johann Philipp Be-

ENGELS: KIYMETI BILINMEYEN MIRAS
Nevzat Evrim Önal
Dr. Öğr. Üyesi, Beykoz Üniversitesi, Mühendislik ve Mimarlık Fakültesi, İstanbul
evrimonal@gmail.com

ÖZET
Bu çalışmada Friedrich Engels’in Marksizme katkıları
ve bu katkıların komünist dünya görüşü ile diyalektik
ve tarihsel materyalizmin bütünselliği açısından taşıdı-
ğı önem ele alınacaktır. Ayrıca Engels’e yönelik, esasen
onu Marx’ın derin düşüncelerini basitleştiren ve kaba-
laştıran bir indirgemeci olduğunu iddia eden saldırılar
yanıtlanacak; bu saldırıların mantığı ve yöntemleri de-
şifre edilecektir. Bu doğrultuda Engels’in yaşam öyküsü
ve Marksizme düşünsel katkısı, yaşadığı ve mücadele
ettiği tarihsel bağlam içerisinde incelenecek; onun dü-
şüncelerinin hangi mücadele ihtiyaçlarından doğdu-
ğundan yola çıkılarak, günümüzde neden önem taşıma-
ya devam ediyor oldukları açıklanacaktır.

Anahtar kelimeler: Friedrich Engels, Marksizm, diya-
lektik ve tarihsel materyalizm

yola çıkılarak bu konuda yanlış bir ezber geliştirilmiş;
Engels, bireyciliğin metafizik doruklarında gezinen
Nietzsche’nin olabileceğini zannettiği gibi, Marx’ın dev-
rimci düşüncelere gebe olan parlak zihnine yardımcı
olan bir “düşünce ebesi”ne(3) indirgenmiştir.

Diyalektik ve tarihselci yöntem kenara konduğunda bu
hata kaçınılmazdır. Oysa hiçbir baş keman kendisiyle
denk bir ikinci keman olmaksızın harikalar yaratamaz
ve daha önemlisi, insanlar hakkındaki fikirlere onların
kendileri hakkındaki fikirlerinden yola çıkarak varıla-
maz (Marx, 1993: 23): Açıkça ifade edilmeli ki meşhur
“ikinci keman” benzetmesindeki tevazudan kaynak-
lı “tali olma” vurgusu Engels’in tüm aydın yaşamında
gerçekten en uzaklaştığı anlardan biridir. Bu makalede,
Engels’in Marksizm’e katkıları ve maruz kaldığı saldırı-
ların nedenleri ele alınacaktır.

19. YÜZYIL: BURJUVA AYDINLANMASININ SONU VE HAYAL
KIRIKLIĞI
Burjuva tarih yazımının en temel idealist sapması bi-
reylerin tarihin değil tarihin bireylerin edimi olduğu

cker’e yolladığı 15 Ekim 1884 tarihli mektubunda yer almaktadır
(Marx ve Engels, 2010A: 201-203)

3	 “Biri düşüncelerine ebe olacak birini arar, bir diğeri de ebelik yapa-
bileceği birisini: Böylelikle güzel bir sohbet doğar” (Nietzsche, 1990:
100).

M A K A L E

ENGELS: THE UNDERAPPRECIATED LEGACY
ABSTRACT
In this article, Friedrich Engels’ contributions to
Marxism and their importance regarding the totality of
communist world outlook and dialectical and historical
materialism. Moreover, the attacks against Engels, whi-
ch essentially claim that he was a reductionist who have
simplified and vulgarized the deep thoughts of Marx,
will be answered and the rationale and methods of the-
se attacks will be uncovered. To this end, Engels’ biog-
raphy and intellectual contributions to Marxism will be
studied within the historical context in which he lived
and struggled; and the contemporary relevance of his
ideas will be explained by defining the needs of struggle
that served as their genesis.

Keywords: Friedrich Engels, Marxism, dialectical and
historical materialism

289MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

iddiasıdır. Bu iddia o denli yaygındır ki, tüm burjuva
tarih yazımına içkin hale gelmiş, tarih adeta önemli in-
sanların biyografilerinin uç uca eklenmiş haline dönüş-
müştür (Carr, 2005: 60). Bu yanlıştan kaçınmanın en
temel yolu, bir biyografiyi ele alırken, kişinin edimlerini
sıralamadan önce, bu edimleri hangi tarihsel koşullar-
da gerçekleştirdiğini ele almaktır. Bunu kolaylaştırmak
için 19. yüzyılın kimi önemli olayları ve Engels’in haya-
tındaki kimi dönüm noktaları kronolojik bir tablo çer-
çevesinde makalenin sonunda ek olarak sunulmuştur.

19. yüzyıl Avrupası’nın temel maddi karakteristiği,
sanayileşmenin İngiliz sömürge imparatorluğunun
tekelinden çıkması ve İngiliz sermayesinin uluslarara-
sı rekabeti (ABD, Fransa, ardından Almanya ile) iste-
meyerek de olsa kabul etmek zorunda kalmasıdır. Bu
sürecin önemli bir dönüm noktası gerici toprak sahibi
çıkarlarının ve merkantilist ticaret politikalarının son
kalesi olan Tahıl Yasaları’nın (Corn Laws) lağvedilmesi-
dir. Yüksek gümrük tarifeleriyle tahıl ithalatını (bilhas-
sa da bağımsızlığını ilan edip imparatorluktan kopan ilk
koloni olan ABD’den yapılan mısır ithalatını) imkânsız
hale getiren bu yasalar toprak sahiplerini ve yerli ka-
pitalist çiftçileri koruyor; ancak gıda fiyatlarının ithalat
yoluyla düşürülmesini engelleyerek işçi ücretlerinin
baskılanmasını zorlaştırıyor dolayısıyla sanayici ka-
pitalistlerin çıkarlarına da zarar veriyordu. Bu durum,
1845’te İrlanda’da başlayan, bir milyona yakın insanın
açlıktan ölmesi, bir o kadarının da ABD’ye göç etmesiyle
sonuçlanan ve gıda fiyatlarını daha da yükselten büyük
kıtlık dönemiyle birleşince İngiliz sanayicileri Tahıl Ya-
saları’na karşı çok kapsamlı bir kampanya yürütmeye
başladılar; zira İrlanda İngiliz sanayisinin işçi devşirme
havzasıydı ve şimdi işçiler kitlesel biçimde en büyük ra-
kip olan ABD’ye göç ediyor, bu da işçi ücretlerini daha
da yükseltiyordu. Öte yandan bu gelişmeler işçi sınıfının
zaten insanlık dışı olan yaşam koşullarını(4) dayanılmaz
hale getiriyor, bağımsız bir işçi sınıfı hareketinin zemi-
nini yaratıyordu. Esasen bir burjuva demokratik devrim
dalgası niteliğinde olan 1848 devrimlerinin, burjuva
devrimini çoktan tamamlamış İngiltere’de Çartist ha-
reketin büyük eylemlerine sahne olması bunun en açık
göstergesiydi.

Tahıl yasaları, 1846-1849 yılları arasında kademeli ola-
rak kaldırıldı ve ilki 1851 yılında Londra’da, ikincisi ise
iki yıl sonra New York’ta yapılan büyük sanayileşme
fuarları ile kapitalizm sınai rekabet ve serbest ticaretin
hâkim olacağı bir döneme girdi.

4	 Bu yaşam koşulları bütünlüklü biçimde ilk kez Engels’in İngiltere’de
Emekçi Sınıfın Durumu eserinde belgelenmişti. 1842-44 yılları ara-
sında Manchester’da yaptığı gözlemlerden yola çıkarak yazdığı bu
eserde Engels çıkış yoluna da işaret ediyordu: “(…) şuna inanıyorum,
şimdi yoksulun zengine karşı ayrıntıda ve dolaylı olarak sürdürdüğü
savaş, doğrudan ve genel hale gelecek. Barışçıl bir çözüm için çok
geç. Sınıflar giderek daha keskince bölündü, direniş ruhu işçilere
işliyor, kızgınlık kabarıyor, daha önemli çatışmalarda gerilla kavgaları
yoğunluk kazanıyor ve yakında çok küçük bir itme, çığı yuvarlamaya
yetecek. İşte o zaman, tüm ülkede şu savaş narası yankılanacak:
‘Saraylara savaş, kulübelere barış!’” (Engels, 1997: 383-384).

Bu, aynı zamanda klasik burjuva devrimlerinin ve Avru-
pa’da burjuva ilericiliğinin de sonu anlamına geliyordu.
18. yüzyılın burjuva devrimlerinde esasen eski rejime
karşı burjuvazinin takipçisi olan işçi sınıfı, Fransa’da
1830 devriminde, ardından da 1848 Devrimleri’nde
giderek bağımsızlaşan bir özne olarak açıkça kendisini
hissettirmiş; felsefi olarak hümanist, siyasi olaraksa Na-
polyoncu olan Victor Hugo’ya dahi “[sefaletin] uğursuz
çulunun yerine İnsan-Halk’ın sırtına şafağın o güzelim
kızıl giysisini geçirmek sırası sanırım artık gelmiştir”
(2002: 2217) satırlarını yazdırmıştı. Sınıf mücadelesi-
nin tarihsel diyalektiği işliyor, burjuvazi egemen sınıf
haline geldikçe, artık bir Komünist Manifesto’su da olan
mezar kazıcılarına karşı gericileşiyor, hatta Almanya’da
devrimini yaparken dahi esasen eski rejim ile uzlaşmayı
gözetiyor ve devrimden sonra ilk iş olarak komünistle-
re karşı uydurma kanıtlarla dolu bir hukuki komploya
girişiyordu.(5)

Bu maddi ve sınıfsal gelişmenin ideolojik sonucu ise
burjuva aydınlanmasının iflasıydı. Bilim ilerlemeye de-
vam ediyor, örneğin Darwin on yıllar süren bir çalış-
manın sonucunda Türlerin Kökeni’ni yazıyor; ama tüm
bu ilerleme burjuvazinin 18. yüzyılda feodal rejimlerin
dine dayalı meşruiyetini kitlelerin gözünde sarsmak
için yürüttüğü aydınlanma seferberliğine benzer bir so-
nuç yaratmıyor, aksine mülksüzlere karşı dinsel taassup
en önemli ideolojik silahlardan biri olarak tekrar gö-
müldüğü yerden çıkartılıyordu (Önal, 2018: 298-299).
Artık mülksüz kitlelere sırtını dönmek ve onların bilin-
cini devrimci biçimde aydınlatmak değil, karşı devrimci
biçimde kötürüm etmek zorunda kalan burjuvazinin
aydınlanması 19. yüzyıl boyunca hayal kırıklığı içinde
can çekişti ve yüzyılın son çeyreğinde yaşanan Bohem
dönemle birlikte görkemli biçimde ruhunu teslim etti
(Önal, 2017: 54-55). Küçük burjuvazinin manik depre-
sif ideolojisi olarak kendisini gösteren romantizm bu
hayal kırıklığının adıydı(6) ve burjuvazinin devrimciliği-
nin tükenişinin en açık düşünsel göstergesiydi.

Marx ve Engels, tüm bu sürece işçi sınıfının devrimini
ve iktidarını arayan iki aydın olarak müdahil oldular.
Engels, daha 1843’te yazdığı “Bir Ekonomi Politik Eleş-
tirisinin Anahatları” makalesinde (Engels, 1996A) se-
fillerin acılarının kaynağını hukuk ya da felsefede değil
ekonomi-politikte buluyordu. Makale, Marx ve Arnold
Ruge’nin çıkarttığı Deutsch–Französische Jahrbücher
(Alman-Fransız Yıllıkları) dergisinde yayınlanmış ve
iki üstadın tarihsel materyalist ve bilimsel sosyalist bir
dünya görüşü geliştirmek için birlikte çalışmaya baş-

5	 Engels, hemen her genç Alman aydınının heyecanla devrimcilik
beklediği burjuvazinin bu şekilde gericileşmesini hiç hayal kırıklı-
ğına uğramadan ve büyük bir soğukkanlılıkla Almanya’da Devrim ve
Karşıdevrim eserinde masaya yatırmıştı (Engels, 1992A).

6	 Örneğin, annesi 18. yüzyılın son çeyreğinde çok önemli bir kadın
hakları savunucusu olan Mary Shelley, bilim ve aydınlanmaya yö-
nelik hayal kırıklığının manifestosu niteliğindeki metinlerden biri
olan Frankenstein: Ya da Modern Prometheus’u 1818’de yazmıştı ve
eserindeki en önemli referanslarından biri Goethe’nin Genç Wert-
her’in Acıları’ydı.

290

lamalarına vesile olmuştu (Marx, 1993: 24). Bu dergi,
dönemin entelektüel atmosferinde Hegel’in sistemli
idealizmi ve Feuerbach’ın özneyi reddeden kaba ma-
teryalizmi arasında sıkışmış küçük burjuva-liberal Genç
Hegelcilerden kopan bir düşünsel arayışı temsil ediyor-
du. Marx ve Engels, mensubu oldukları aydın kuşağını
tamamen saran hayal kırıklığı hâletiruhiyesini redde-
derek yola çıktılar, bu kopuşu mantıki sonucuna kadar
götürdüler ve birlikte yazdıkları ancak sağlıklarında ya-
yınlanmayan Alman İdeolojisi’yle diyalektik ve tarihsel
materyalizmin temellerini attılar.

Tarihin bu şekilde kavranması, aynı zamanda artık mia-
dı dolmuş ve kendi içine çökmekte olan burjuva aydın-
lanmasının aşılması ve sınıflı toplumu ortadan kaldıra-
cak proleter devrimin teorik-ideolojik çerçevesinin de
çizilmesi anlamına geliyordu.

MARX VE ENGELS ARASINDAKİ İŞBÖLÜMÜ
Marksizmin 19. yüzyılın sonuna gelindiğinde hemen
her kritik toplumsal meseleye dair tezlerinin olması,
ikisi de ayrı ayrı olağanüstü derecede üretken olsalar
da ne Marx ne de Engels’in tek başına altından kalka-
bileceği bir işti. Marx’ın deyişiyle “görüşlerini açıklığa
kavuşturmak olan başlıca amaçlarına” (Marx, 1993:
24) Alman İdeolojisi’ni yazma sürecinde ulaşmalarının
ardından, Marx’ın 1883’deki ölümüne kadar aralarında
daima bir işbölümü oldu (Taş, 2013: 66). Bu iş bölümü
yalnızca kimi konularda esasen Marx’ın, kimi konularda
ise Engels’in kalem oynatması biçiminde değildi. Hayat-
larının çok büyük bir bölümünü ayrı şehirlerde yaşaya-
rak geçiren ve yalnızca yazışmaları ciltler tutan bir iki
komünist aynı zamanda kurmaya çalıştıkları enternas-
yonal işçi sınıfı hareketinin aynı anda farklı yerlerinde
çalışma yürütüyordu.

Yine de Marx ve Engels’in külliyatı ortaya konduğunda,
düşünsel üretim açısından, özellikle 1848’den sonra be-
lirgin bir iş bölümü görülür. Bu tarihten itibaren Marx
esasen kapitalist üretim biçiminin yapısal işleyişinin
çözümlenmesi ve eleştirisine yoğunlaşmış, Engels ise
enerjisini esasen Marksizmin bütünlüklü bilimsel yön-
teminin geliştirilmesi, başkaları tarafından da kavrana-
bilir ve uygulanabilir hale getirilmesine odaklamıştır.
Engels’in bir “Marx tefsircisi” zannedilmesinin temel
sebeplerinden biri budur: Marx’ın sağlığında yayınla-
nan eserleri içerisinde Ekonomi Politiğin Eleştirisine
Katkı’ya ve Kapital’in Almanca ikinci baskısına yazdığı
önsözler dışında yöntem tartışması hemen hiç yoktur;
Marx için yöntem, eserlerini üretirken kafasında işle-
mektedir. Engels’in ise iki temel eseri olan Anti-Dühring
ve Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu
esasen yöntem tartışmasına odaklanır. Engels bir fel-
sefi sistem kurmaya çalışmamaktadır ve kurulacak her
sistemin diyalektik gereği geçici olacağının bilincinde-
dir (Engels, 1992B: 15-16); ancak diyalektik ve tarihsel
materyalizmin bütünlüklü bir bilimsel yöntem olarak ku-

rulma ihtiyacının da farkındadır ve bu konuda verdiği
emek, Marksizm’in Marx’ın ve kendisinin ölümünden
sonra geliştirilmeye devam edilebilmesine büyük katkı-
da bulunmuştur.

Yöntemin bilimselliğinin, Marksizm’in postmodern
eleştirmenlerinin iddiasının aksine bir tercih değil bir
zorunluluk olduğunun altını çizmemiz gerekir. Mater-
yalist yöntem, bilimsel olmak zorundadır. Marx ve En-
gels daha yolun başında bu sorunu önlerine koyar ve
Alman İdeolojisi’nde “biz, yalnız tek bir bilim tanıyoruz,
o da tarih bilimidir. Tarih iki yönden incelenebilir. Tari-
hi, doğa tarihi ve insanların tarihi diye ikiye ayırabiliriz.
Bununla birlikte, bu iki yön birbirinden ayrılamazlar;
insanlar varoldukça, insanların tarihi ve doğanın tarihi
karşılıklı olarak birbirlerini koşullandırırlar” (Marx ve
Engels, 2004: 38) şeklinde bir yöntem notu düşerler. Bu
notun işaret ettiği çerçevede, doğa tarihinden kopuk bir
insanlık tarihi tasavvuru, ne kadar metafizikten uzak
durulmaya çalışılırsa çalışılsın idealizmdir zira sonsuz-
dan gelip sonsuza giden maddenin bilinç kazanmış bir
formu olan insanın hareketinin, geri kalan maddenin
hareketinden bağımsız olabileceği ön kabulüne dayanır.
Nitekim Engels, Ludwig Feuerbach ve Klasik Alman Fel-
sefesinin Sonu’nda şu vurguyu yapar:

“Materyalizm, doğa bilimleri alanında çığır açan her yeni
buluş ile kaçınılmaz olarak biçimini değiştirmek zorun-
dadır; ve tarihin kendisi materyalist bir yoruma tâbi tu-
tulalı beri burada da yeni bir gelişme yolu açılmaktadır.”
(Engels, 1992B: 25)

Bu yüzden, diyalektik ve tarihsel materyalist yöntem bir
yandan doğa bilimlerindeki gelişmeleri yakından takip
etmek ve buradaki ilerlemelerden etkilenmek; diğer
yandan da (bilinçli olmayan maddenin de bir tarihi ol-
duğu için) kendisini buraya taşımak, burada da yaygın
ve hâkim yöntem olmaya çalışmak zorundadır. Marx ve
Engels arasındaki iş bölümünde bu başlık neredeyse ta-
mamen Engels’e düşmüştür.(7)

İşbölümünün çok önemli ve hazin bir diğer kısmı ise
Marx’ın ölümünden sonrasında Engels’in omuzlarına
kalır. Marx öldüğünde, geriye büyük miktarda tamam-
lanmamış çalışma bırakmıştır ve bunların en önemli-
leri Kapital’in 2 ve 3. ciltlerinin taslaklarıdır. Kapitalist
üretim biçiminin yapısal çözümlemesi eksik kalmıştır
ve bu enikonu tamamlanmadan; esasen bunun koşul-
landırdığı ve buradaki eğilimler doğrultusunda daha
çeşitli ve geçici biçimler alan üstyapının çözümlenmesi
(en azından Marksist bir çerçevede) mümkün olmaya-

7	 Örneğin Darwin’in Türlerin Kökeni’ni ilk okuyan ve Marx’a övgüyle
bahseden Engels’tir (Marx ve Engels, 2010B: 550-551). Bu aynı za-
manda, kanımca, din sorunuyla uğraşanın esasen Engels olması-
nın sebebidir. Engels’in diyalektik materyalist yöntemi geliştirme
çabası, onu doğal olarak en önemlisi din olan yaygın idealist düşün-
celerle daha fazla karşı karşıya getirmiştir. Dolayısıyla Engels’in
dine karşı daha fazla kalem oynatmış olmasını ailesinin Pietist ge-
riciliğine olan tepkisine bağlayan Riazanov (1997: 43) Marx ve En-
gels arasındaki işbölümünün temellerini fazlaca hafifsemektedir.

291MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

caktır. Engels, büyük zorluklar barındıran bu uzun işe
girişir ve burada da verdiği emek, bir düzenleme ve re-
daksiyondan ibaret değildir. Sürecin nasıl güçlükler ba-
rındırdığını detaylı biçimde Kapital’in 3. cildine yazdığı
önsözde anlatan Engels (2003: 11-14), kendi katkısını
“yapabileceğim tek şey, mevcut malzemeye elden geldi-
ğince bir düzen vermek ve ancak en vazgeçilmez ekleri
yaparak Gordion düğümünü kesip atmaktı” şeklinde ha-
fifsemektedir. Ancak, gerek Engels’in aktardığı olgular
yorumlarından ayıklandığında, gerekse zamanla elyaz-
maları incelenebilir belgelere dönüştüğünde ortaya çı-
kan şudur: Engels, Marx’ın üretimine mutlak surette sa-
dık kalmıştır (Krätke’den akt. Taş, 2013: 68-69), ancak
eldeki malzeme katkılar yapılmadan tamamlanabilecek
durumda değildir. Dolayısıyla Kapital’in 2. ve 3. (bilhas-
sa 3.) ciltlerinin Marx ve Engels’in ortak eserleri olarak
değerlendirilmesi gerekir (Lenin, 1997: 68-69).

Bunun yanı sıra Engels, aynı zamanda Kapital’in 1. Cil-
dinin çevirilerinin sürmesini de sağlamış, Marx’ın sağ-
lığında yalnızca Rusça ve Fransızcaya tercüme edilen
metnin Danca, İtalyanca, İngilizce, Felemenkçe, Lehçe
ve İspanyolcaya çevrilmesine nezaret etmiştir (Güvenç,
2018: 19).

Yukarıda ele aldığımız yöntemin geliştirilmesi meselesi
kadar önemli görünmeyen bu ikinci başlığın aslında ne
denli önemli olduğu, bir sonraki bölümde daha detaylı
görülecektir.

ENGELS’E YÖNELİK SALDIRILARIN MANTIĞI VE TAKTİĞİ
Engels’e yönelik saldırılar çok çeşitli başlıklarda ve yön-
temle yapılmakla beraber, sistematiği tek bir cümlede
özetlenebilir: Eleştirmenlerine göre Engels, Marx’ın
derin düşüncesini pozitivist bir biçimde kabalaştırmış,
ortaya tüm felsefi ve teorik zenginliğin siyasi hedeflere
indirgendiği bir şablon çıkartmıştır. Adına Marksizm
denen bu şablon aslında Engelsizmdir. Marksizm diye
bir şey aslında hiç var olmamıştır.

Postmodern ideolojinin Marksizme saldırısının bütün-
lüklü olarak yanıtlaması, konusu Engels’in Marksizme
katkıları olan bu yazının sınırlarının dışında kalıyor. Do-
layısıyla, şunu iddia edip geçmek durumundayız: Marx,
tüm hayatını ve tüm düşünsel faaliyetini, diyalektik bir
yadsımanın yadsınması olarak tahlil ettiği “mülksüzleş-
tirenlerin mülksüzleştirilmesi”nin (Marx, 2004: 727)
gerçekleşmesine, yani işçi sınıfının burjuvaziye karşı
yapacağı sosyalist bir devrimle siyasi iktidarı ele geçi-
rip, tüm üretim araçlarını kamusallaştırması ve dünya
çapında, özel mülkiyetin olmadığı sınıfsız, sömürüsüz
bir komünist düzeni kurmasına adamıştı. Marx’ın bü-
tünlüklü düşünsel üretiminin, okuduğunu anlama be-
cerisine sahip birisi tarafından, tahrif edilmeden ya da
kimi parçaları göz ardı edilmeden başka bir biçimde
okunması mümkün değildir. Böylesine politik hedefle-
ri olan bir düşünce hattı, doğal olarak “-izm” son ekiyle

adlandırılır ve bu hattın başlıca kurucusu Marx olduğu
için, hattın adı da Marksizmdir.(8)

Ne var ki o bütünlüğü sağlayan önemli ölçüde Engels’tir.
Zaten Engels’e saldırılar da esasen bu yüzdendir.

Önce, Perry Anderson’a kulak verelim:

“Marx’ın kendisi, klasik anlamıyla, sistemli bir felsefe
eseri bırakmamıştı. İlk felsefi tezlerini yayımlanmamış el
yazmaları halinde bırakan Marx, olgunluk çağında ka-
tıksız felsefe alanına bir daha hiçbir zaman girmemişti.
Daha sonra yöntem konusunda yazdıkları arasında en
önemlisi olan, 1857’de yazdığı Grundrisse’ye giriş bölü-
mü bile tamamlanıp yayıma hazırlanmadan, programlı
bir çalışmanın bir parçası olarak kalmıştır. Marx’ın fel-
sefi ürünlerinin açığa çıkmamış, eksik kalmış yanları onu
hemen izleyen halefleri için Engels’in, başta Anti-Dühring
olmak üzere, sonradan yazdığı metinlerle tamamlanmış-
tır. (...) Batı Marksizmi de, aslında, Korsch ile Lukács’ın,
sırasıyla, Marksizm ve Felsefe ve Tarih ve Sınıf Bilinci adlı
kitaplarında, Engels’in felsefi mirasını iki koldan kesin bir
tavırla reddetmesiyle başlayacaktı. Engels’in son metin-
leri karşısında gösterilen irkilti, bundan böyle, Batı Mark-
sizmi içinde Sartre’dan Colleui’ye, Althusser’den Marcu-
se’ye kadar hemen hemen bütün akımların ortak özelliği
olacaktı. Engels’in katkısı geçersiz kılındığında, Marx’ın
bıraktığı mirasın sınırlılığı eskiden olduğundan çok daha
açık bir şekilde görünecek, eserini tamamlamak ihtiya-
cı da daha ivedi bir sorun haline gelecekti.” (Anderson,
2007: 99-100)

Bu, yukarıda sunulan, Marx ve Engels arasındaki işbö-
lümü çerçevesi açısından da tutarlıdır ve şuna işaret
eder: Engels’in katkılarını yok saydığınızda, Marksizmi
yöntemsiz bırakırsınız ve bütünlüğünü yitirmesini sağ-
larsınız. Böylelikle Marx’ın her eseri, hatta her eserinin
her paragrafı serbestçe çekilip bağlamından bağımsız
yorumlanıp kullanılabilecek bir aforizmaya dönüşür.
Engels’in katkılarıyla sağlanan diyalektik yöntemsel bü-
tünlük, Marx’tan dilendiği gibi alıntılar yapılarak “dev-
rimci olmayan Marksist” bir anlatı oluşturulabilmesinin

8	 Engels, bu meseleyle ilgili şunları söylüyor: Marx ile kırk yıllık or-
tak çalışmam sırasında ve ondan önce teorinin hazırlanışında oldu-
ğu kadar özellikle geliştirilmesinde de benim belli bir kişisel payım
olduğunu yadsıyamam. Ama özellikle iktisat ve tarih alanında yön
verici temel fikirlerin büyük çoğunluğu ve özellikle de bu fikirlerin ke-
sin ifadelendirilişleri, Marx’ın işidir. Benim teoriye katkımı, olsa olsa
birkaç özel bilgi dalı dışında, Marx, bensiz de gerçekleştirebilirdi. Ama
Marx’ın yaptığını ben yapamazdım. Marx, bizim hepimizi aşıyordu;
Marx, hepimizden daha uzağı, daha geniş ve daha çabuk görüyordu.
Marx bir deha idi; biz ötekiler ise olsa olsa yetenekli kişiler. O olma-
saydı, teori bugün bulunduğu yerden çok gerilerde olurdu. Dolayısıyla
teori haklı olarak onun adını taşıyor (Engels, 1992B: 41). Engels’in
tüm yaşamöyküsüne sinen tevazuun burada da kendisini göster-
diği açık olsa da, Marx’ın katkısına dair söylediklerinde haklılığını
teslim etmek gerekiyor. Bu yüzden, Engels’in mirasının kıymetini
bilmekle; Cliff (1996) gibi bu mirası Marx’ın çabasından ayrı tutu-
labilecek bireysel bir külliyat zannetmek ve savunacağım derken
ifrata kaçıp “hepimiz Engelsistiz” demeye getirmek arasında aşıl-
maması gereken bir çizgi bulunuyor.

292

önündeki temel engeldir ve Engels’in üstünden atlama-
dan bunu başarmak mümkün değildir.

Engels’e yönelik saldırıların mantığı budur. Revizyo-
nizm, her şeyden fazla, devrimci düşüncenin kavram-
sal çerçevesinin dağıtılması, böylelikle devrimci olma-
yan unsurların buraya yerleştirilebilir hale gelmesine
ihtiyaç duyar. Bu yüzden Engels’e yönelik saldırıların,
revizyonizmin güçlendiği yenilgi (ya da ideolojik geri
çekiliş) dönemlerinde artması bir tesadüf değildir. Ör-
neğin Lenin, 1905 devriminin yenilmesinin ardından
Rus düşünsel dünyasında güç kazanan Mahçılıkla mü-
cadele ederken hasımlarının “1907’de Engels’in redde-
dilmesi, 1908’de Engels’i bilinemezcilik doğrultusunda
‘düzeltme’ girişimlerini” vurgular (Lenin, 1993: 127).
Lukács’ın (2006: 46, 56-57) Engels’in Marksizme kat-
kılarını reddiyesi ve bu reddiyenin önemli bir gerek-
çesi olarak Engels’in diyalektik yöntemi doğa bilimine
genişletme çabasını göstermesi, hemen akabinde de
(age: 48-49) Marx ile Hegel arasında kopuş değil sü-
reklilik olduğunu vurgulamaya başlaması, kısa ömürlü
Macaristan Sovyet Cumhuriyeti’nin yıkılması ve Ekim
Devrimi’yle başlayan dalganın kısa vadede batıya doğ-
ru genişlemeyeceğinin netleşmesinin ardındandır. Batı
Marksizminin kendisini felsefi ve akademik alanla sınır-
laması ve bu alanda “Sovyetizme karşı Marksizm” mü-
cadelesi vermeye girişmesi ise, başlı başına çarpıtılmış,
karşıdevrimci bir Marksizm arayışı olarak Engels’le he-
saplaşmak zorundadır.

Engels’e yönelik saldırıların mantığını bu şekilde açık-
ladıktan sonra, geriye yanıtlanması gereken iki iddia
kalıyor: Pozitivizm ve indirgemecilik.

Bunlardan pozitivizm iddiası görece yanıtlanması kolay
olanı; zira pozitivizm, tanım gereği diyalektik olamaz ve
Engels’in çalışmalarının diyalektik yöntemi benimse-
mediğini iddia edenlerin bu iddiayı ispatlamayı diledik-
leri kadar deneyebilirler; sonuç hüsran olacaktır. Yine
de biz, Engels’in bu başlıktaki en önemli eseri olan An-
ti-Dühring’den birkaç pasaj sunarak, pozitivizm bahsini
nihai olarak kapatalım. Örneğin Engels, pozitivizmin
temeli olan ampirizme karşı(9) aşağıdaki satırları yaz-
maktadır:

“(...) yalnızca birikmiş durumdaki saf ampirik bulguların
devasa yığınını düzene koyma ihtiyacının teorik doğa bi-
limine dayattığı devrim öyle bir niteliktedir ki; bunun do-

9	 Engels’in Anti-Dühring’e ampirizme karşı verdiği kavgayı hayli ben-
zer biçimde Lenin’in Materyalizm ve Ampiriyokritisizm’de tekrar
vermek zorunda kalmış olması, not edilmesi gereken bir durum-
dur. Sosyalist düşünceyi diyalektik yöntemden kopartıp “her şeyin
nihai teorisi”ne dönüştürmeye çalışan revizyonist eğilimin yenilgi
dönemlerinin (zira Eugen Dühring’in fikirleri de Alman Sosyalde-
mokrat Partisi’nde Paris Komünü’nün ezildiği ve I. Enternasyonal’in
fiilen likide olduğu, bununla beraber nihayet ulusal birliğini sağla-
yan Alman burjuvazisi benzersiz biçimde güçlendiği bir dönem-
de etkili hale gelmişti) bir alametifarikası olarak görülebilir; zira
pratiğin sıkıştığı böyle dönemler, pratikte sınanamayan teorinin
çürümesini de kolaylaştırmaktadır.

ğal süreçlerin diyalektik karakterini buna en karşıt olan
ampiristlerin dahi bilincine giderek daha fazla yerleştir-
mesi kaçınılmazdır.” (Engels, 1996B)

Ampirizmin dogmatikliği Engels’in bu satırlardaki iyi
niyetinden engin çıkmış olsa da sonuç değişmemekte-
dir. Engels, maddi olguları gözlemleme becerimiz art-
tıkça bunun pozitivizmin önünü açmayacağını, aksine
bizi diyalektik yönteme doğru zorlayacağını vurgula-
maktadır.

Bu yeterli değilse, herhalde Engels’in (pozitivizmin te-
mel iddiasının aksine) doğa ve tarihin tam ve sistematik
bilgisine erişilemeyeceğini vurguladığı şu paragraf ye-
terli olacaktır:

“Her şeyi kapsayan ve bunu bir daha değişmeksizin nihai
olarak yapan bir doğa ve tarih bilgisi sistemi diyalektik
mantığın temel yasalarıyla çelişkilidir. Öte yandan bu
yasa dışımızdaki dünyaya dair sistematik bilginin çağ-
dan çağa büyük atılımlar yapabileceği fikrini dışlamaz,
aksine içerir.” (Engels, 1996B)

İkisi de yeterli olmadıysa, çelişkinin varoluşa içkin ol-
duğu ve çelişkilerin üzerinden atlamaya çalışan tüm
felsefi sistemler aşıldığında; geriye (pozitivistlerin iddia
edeceğinin aksine) mutlak bir gerçek değil, her biri aşıl-
dığında bir başkasına varılacak çelişkilerin dayattığı zo-
runluluğun kavrandığı göreli gerçekler kalacağını vur-
guladığı şu parlak pasaj konuyu kapatacak niteliktedir.

“Bütün filozoflarda ‘sistem’ kesinlikle geçici olandır, çün-
kü o, insan aklının hiç de geçici olmayan bir gereksinme-
sinden, yani bütün çelişkilerin üzerinden aşmak gerek-
sinmesinden ortaya çıkar. Ama bütün bu çelişkiler kesin
olarak ortadan kaldırıldı mı sözde mutlak gerçeğe varı-
rız: dünya tarihi sonuna varmış bitmiştir, bununla bir-
likte her ne kadar artık yapacak bir şeyi kalmamışsa da,
gene de devam etmesi gerekir: dolayısıyla çözümlenmesi
olanaksız yeni bir çelişki ortaya çıkar. Böyle konulunca,
felsefenin ödevinin, ancak bütün insanlığın ileriye doğru
gelişmesi içinde yapabileceğini tek başına bir filozofun
gerçekleştirmesini istemekten başka bir anlama gelme-
diğini (…) anladığımız zaman, sözcüğe şimdiye değin
verilen anlamda bütün felsefenin de işi bitmiş olur. Artık
bu yoldan ve herhangi bir kimsenin tek başına ulaşması
olanaksız olan her türlü “mutlak gerçek”ten vazgeçilir
ve bunun yerine diyalektik düşüncenin yardımıyla, pozi-
tif bilimler ve bu bilimlerin sonuçlarının sentezi yoluyla
ulaşılabilir göreli gerçeklerin ardına düşülür.” (Engels,
1992B: 16)

İndirgemecilik iddiası ise daha dikkatle ele alınmalıdır
zira pozitivizm iddiasının aksine düpedüz yanlış değil,
somut bir durumun çarpıtılmasının ürünüdür.

Daha önce ifade edildiği üzere, Marx ile Engels arasında-
ki işbölümünde Engels’e düşen görevlerden biri, birlik-
te oluşturdukları dünya görüşünün başkaları tarafından

293MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

da benimsenmesi ve somut durumlara uygulanabilme-
sini sağlayacak bilimsel yöntemin geliştirilmesiydi. Bu,
doğal olarak, yöntemin yaygınlaştırılması mücadelesini
de içeriyordu ve bu nedenle Engels kaleme aldığı metin-
lerde daha pedagojik ve ele alınan konuların izin verdi-
ği ölçüde yalın bir dil kullanıyor, belirgin bir “anlaşılma”
gayreti gösteriyordu. Dolayısıyla, Lenin’in ölümü üzeri-
ne kalem aldığı övgü makalesinde Engels’i “proletarya-
nın büyük öğretmeni” olarak uğurlaması boşuna değildi
(Lenin, 1997: 71).

Bunun en önemli örneği ve aynı zamanda indirgeme-
cilik suçlamasıyla en fazla karşı karşıya kalan metni
olan Anti-Dühring(10) Alman Sosyal Demokrat Partisi’ni
önemli bir sapmadan kurtarmak için(11) kaleme alın-
mıştı ve Sweezy’nin abarttığı gibi (akt. Taş, 2013: 66)
“sıradan halka hitaben” olmasa da sıradan parti üyele-
rini ikna etmek için yazılmıştı. Sonrasında, Vörwarts’ta
yayınlanan yazı dizisi kitaplaştığında yazdığı önsözde
Engels, bu üslubun faydasını şöyle anlatır:

“Herr Dühring’in bu kitapta eleştirilen “sistemi” çok geniş
bir teorik alana yayılmıştı ve kendi kavrayışlarımı onun-
kilerin karşısına yerleştirebilmek için o nereye giderse
takip etmeliydim. Bunun sonucunda olumsuz eleştirim
olumlu bir nitelik kazandı; polemik Marx ile benim tem-
silcisi olduğumuz diyalektik yöntem ve komünist dünya
görüşünün, hayli kapsayıcı bir konular yelpazesine yayı-
lan ve iyi kötü bağlantılı bir anlatımına dönüştü.” (En-
gels, 1996B)

Engels’in eserlerindeki (Ludwig Feuerbach ve Klasik Al-
man Felsefesinin Sonu’nda da çok güçlü biçimde bulu-
nan) bu nitelik; Marx’ın devrimci düşüncesinin teorik,
ideolojik ve siyasi bütünlüğünü dağıtıp onu 19. yüzyılın
çoğu pratikten uzak, anlaşılmaz nitelikteki felsefe külli-
yatının parlak bir parçasına indirgemeye çalışan batılı
küçük burjuva ideologlar açısından büyük bir engeldi;
zira Marx, eğer devrimci olmayan, salt felsefi bir biçim-
de tefsir edilecekse anlaşılmaz kalmalıydı ve Engels’in
eserleri Marksizmin devrimci praksisini çok daha an-
laşılır hale getiriyordu. “İndirgemecilik” suçlaması bu-
radan, bu ihtiyaçtan türedi: Marx’ı mistifiye etmek için,
Engels’in onu alçalttığı, ayaktakımının anlayabileceği
sığ, kaba bir şablona indirgediği yalanını uydurdular. Ve
uydurdukları günden bu yana da her fırsatta tekrarladı-

10	 Marx ve Engels’in, Dühring’le hangisinin ve nasıl uğraşacağına ka-
rar verdikleri yazışmaları (24, 25 ve 28 Mayıs 1876) ikilinin dost-
luğunun derinliğini göstermesi açısından da kıymetlidir (Marx ve
Engels, 2010C: 121-124).

11	 Almanya’daki işçi sınıfı partisinin devrimci bir hatta tutulması,
Marx ve Engels için bitmeyen bir kavga konusuydu. Anti-Dühring
bu konuda yazılmış en anıtsal eserleriydi ancak Marx’ın Gotha
Programının Eleştirisi ve Engels’in Erfurt Programının Eleştirisi gibi
başka müdahaleleri de olmuştu. Engels, bu mücadeleyi ömrü yetti-
ğince verdi. Hatta zaman zaman yazdıkları sansüre uğradı (Engels,
2009:127-128). Yine de Alman Sosyaldemokrat Partisi’nde mey-
dan, ancak Engels’in ölümüyle birlikte revizyonizme kaldı ve yirmi
yıl içerisinde sınıf mücadelesinin politik tarihinin en büyük trajedi-
lerinden biri yaşandı (Okuyan: 2019).

lar. Acı da olsa, tamamen başarısız olmadıklarını söyle-
mek gerekiyor.

SONUÇ: 21. YÜZYILDA BİLİM, DEVRİM VE ENGELS’İN
MİRASI
2. Dünya Savaşı sona erdiğinde, işçi sınıfının dünya dev-
riminin salt zorla, hatta esasen zorla durdurulamayaca-
ğı tüm emperyalist ülkeler ve bu ülkelerdeki, tek görevi
antikomünizm olan kadrolar tarafından görülmüştü.
Bu yüzden mücadele esasen ideoloji alanına taşındı ve
Soğuk Savaş boyunca ağırlıklı olarak burada verildi. Bu
dönemde şekillenen ve bugün halen kullanımda olan
antikomünist ideolojinin en önemli unsurlarından biri,
Marx’ı dilinden düşürmeyen ancak devrimci olmayan,
aksine işçi sınıfı devrimi ve proletarya diktatörlüğünün
(yani Büyük Ekim Devrimi’nin benzerlerinin) bir daha
yaşanmaması gerektiğini iddia eden felsefi bir sözde
Marksizmdi. Bu ideoloji Batı’da tüm üniversitelerin fel-
sefe, sosyoloji, iktisat vb. kürsülerine yerleşti ve sürekli
olarak pratikten kopartılmış bir Marksizm vaazına baş-
ladı: Marksizm çok iyi anlardı, ama insan ideolojisi uğ-
runa tarihi değiştirmeye asla kalkışmamalıydı.

Bu saldırı püskürtülemedi. Püskürtülemedi zira bu nok-
taya gelindiğinde, Marx’ın derin düşüncelerinin yerine
Engels’in şablonlarını ikame etmekle suçlanan Sovyet-
ler Birliği, Engels’in teorik ihtilalci mirasını çoktan
unutmuştu.

Oysa Engels, tüm ömrünü bilimsel bir sosyalizm kurma-
ya adamıştı ve ne denli heyecanlı olursa olsun, maddi
gerçeklerden kopuk ütopyacılığa karşı verilen bu mü-
cadele, Marksizm’in şekillenmesinde çok önemli bir
rol üstlenmişti. Engels sosyalizmin bir bilime dönüşe-
bilmesi için, gerçek bir zemine oturtulması gerektiğini
(Engels, 1996B) vurguluyordu. Bu, üretim ilişkilerinin,
toplumsal sınıfların ve onların arasındaki mücadelenin
yarattığı, tarihin motoru olan nesnel ilişkilerin sağladı-
ğı zemindi. Marx, aynı sebeple tüm ömrünü bu zeminin
hareket yasalarını saptamaya adamıştı. Zira bu zeminin
yokluğunda, adalet ve vicdan hakkında pek büyük laf-
lar eden ancak sonunda çözümü ya burjuvaziye ricacı
olmakta, ya da işçileri küçük burjuvalaştırmakta bulan
ütopik sosyalizmin aşılması mümkün değildi.

Bugün halen, sosyalist olduğunu iddia edenlerin büyük
bölümü bu sıçramayı yapamadığı, Engels’in Hegel’den
sahiplenerek aktardığı üzere “zorunluluğun bilincine
vararak özgürleşemediği” için ütopisttir; bu yüzden kâ-
ğıt üzerinde ne yazarlarsa yazsınlar, iş reel politiğe gel-
diğinde işçi sınıfı devrimini aramaz, radikal ve liberal
demokratik mücadele arasında salınırlar.

Sovyetler Birliği yıkılmış olsa da, postmodern ideoloji-
nin işçi sınıfı devrimini reddeden, sınıfı bir kimliğe in-
dirgeyen bireyci ve liberal Marx tefsiri rafa kalkmadı.
Her gün üniversite kürsülerinden, düşünce kuruluşla-

294

rından, özgürlükçü görünen antikomünist ideologların
ağzından salgılanmaya devam ediliyor.

Her ikisine de karşı Marksizme en güçlü düşünsel cep-
haneyi sağlayan Engels’in katkılarıdır. Engels’in mirası
bu yüzden halen çok kıymetlidir ve kapitalist üretim bi-
çimi yıkılıp aşılana kadar kıymetini koruyacaktır.

KAYNAKLAR
Anderson, P. (2007). Batı Marksizmi üzerine düşünceler. (B. Aksoy, Çev.) 2.

Baskı. İstanbul: Birikim Yayınları.

Carr, E.H. (2005). Tarih nedir?. (M.G. Gürtürk, Çev.) İstanbul: İletişim Yayınları.

Cliff, T. (1996). “Engels”. https://www.shorturl.at/fjkBD. Erişim tarihi: 7 Eylül
2019.

Engels, F. (1992A). Almanya’da devrim ve karşı-devrim. (K. Somer, Çev.) An-
kara: Sol Yayınları.

Engels, F. (1992B). Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu. (S.
Belli, Çev.) Ankara: Sol Yayınları.

Engels, F. (1996A). Outlines of a critique of political economy. (M. Milligan,
Çev.) https://shorturl.at/gJRZ7. Erişim tarihi: 7 Eylül 2019.

Engels, F. (1996B). Anti-Dühring: Herr Eugen Dühring’s revolution in science.
(E. Burns, Çev.) https://www.shorturl.at/kyAER. Erişim tarihi: 7 Eylül
2019.

Engels, F. (1997). İngiltere’de Emekçi Sınıfın Durumu. (Y. Fincancı, Çev.) An-
kara: Sol Yayınları.

Engels, F. (2003). “Önsöz”. Kapital – Üçüncü cilt içinde. (A. Bilgi, Çev.) 4. Baskı.
Ankara: Sol Yayınları. s. 127-149.

Engels, F. (2009). “Giriş”. Fransa’da Sınıf Mücadeleleri 1848-1850 içinde. (E.
Özalp, Çev.) İstanbul: Yazılama Yayınları. s. 7-30.

Güvenç, S.S. (2018). Kapital’i Topraktan Çıkaranlar. İstanbul: Yazılama Yayın-
ları.

Hugo, V. (2002). “M. Daelli’ye Mektup”. Sefiller (Cilt 5) içinde. (O Saidoğlu, Çev.)
3. Baskı. İstanbul: Sosyal Yayınları. s. 2213-2217.

Lenin, V.I. (1993). Materyalizm ve Ampriyokritisizm. (S. Belli, Çev.) 3. Baskı.
Ankara: Sol Yayınları.

Lenin, V.I. (1997). Friedrich Engels. Marx, Engels, Marksizm içinde. (V. Erdoğ-
du, Çev.) 3. Baskı. Ankara: Sol Yayınları. 61-71.

Lukács, G. (2006). Tarih ve Sınıf Bilinci. (Y. Öner, Çev.) İstanbul: Belge Yayın-
ları.

Marx, K. (1993). Ekonomi Politiğin Eleştirisine Katkı. (S. Belli, Çev.) 5. Baskı.
Ankara: Sol Yayınları.

Marx, K. (2004). Kapital – Birinci cilt. (A. Bilgi, Çev.) 7. Baskı. Ankara: Sol Ya-
yınları.

Marx, K. ve Engels, F. (2004). Alman İdeolojisi [Feuerbach]. (S. Belli, Çev.) 5.
Baskı. Ankara: Sol Yayınları.

Marx, K. ve Engels, F. (2010A). Collected works vol. 47: Letters 1883-1886
(Elektronik Basım). Lawrence & Wishart.

Marx, K. ve Engels, F. (2010B). Collected works vol. 40: Letters 1856-1859
(Elektronik Basım). Lawrence & Wishart.

Marx, K. ve Engels, F. (2010C). Collected works vol. 45: Letters 1874-1879
(Elektronik Basım). Lawrence & Wishart.

Nietzsche, F. (1990). Beyond Good and Evil. (R.J. Hollingdale, Çev.) Londra:
Penguin Books.

Okuyan, K. (2019). Devrimin Gölgesinde: Berlin, Varşova, Ankara 1920. İstan-

bul: Yazılama Yayınları.

Önal, N.E. (2015). Müktesebatımızı güncelleme ihtiyacı: İdeoloji ve sosyalist
iktidar mücadelesi. Gelenek, 126. ss. 37-55.

Önal, N.E. (2017). Bilmiyorlar, Ama Yapıyorlar: Beyaz yakalı varoluş üzerine
denemeler. İstanbul: Yazılama Yayınları.

Önal, N.E. (2018). Feuerbach’tan günümüze militan ateizmin diyalektik
eleştirisi. Madde, Diyalektik ve Toplum, 1(4). s.s 298-305.

Riazanov, D. (1997). Karl Marx – Friedrich Engels Hayatı Ve Eserlerine Giriş.
(R. Zarakolu, Çev.) 3. Baskı. İstanbul: Belge Yayınları.

Taş, T. (2013). 118. ölüm yıldönümünde Engels’i hatırlamak mı? Unutma-
mak mı?. Gelenek, 122. ss. 64-80.

295MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

EK: ENGELS’İN YAŞAMININ KRONOLOJİSİ
1820 Barmen’de doğar

1821

1822

1823

1824

1825

1826

1827

1828

1829

1830 1830 Devrimleri

1831
Darwin’in

Beagle
yolculuğu
Darwin’in

Beagle
yolculuğu

1832

1833

1834

1835

1836

1837 1837: Kraliçe Victoria tahta çıkar

1838

1839

1840

1841

1842 Ailesi tarafından Manchester’a gönderilir

1843 “Bir Ekonomi Politik Eleştirisinin Anahatları”nı yazar

1844 Paris’e gelir ve Marx’la birlikte çalışmaya başlarlar

1845

İrlanda›da
büyük açlık

Marx ile birlikte yazdıkları Kutsal Aile yayınlanır. Alman
İdeolojisi’nin elyazması ise ise “farelerin kemirici eleş-

tirisine” terk edilir. Manchester’da kaldığı süre boyunca
gözlemlerinden yola çıkarak yazdığı İngiltere’de Emekçi

Sınıfın Durumu yayınlanır.

1846
Marx ile birlikte Adiller Birliği’ne (League of the Just)

katılırlar

1847

Adiller Birliği, Brüksel Kongresi’nde
Engels’in verdiği önerge ile ismini
Komünist Birlik (Communist League)
olarak değiştirir.

1848 1848 devrimleri
Marx’la birlikte Komünist Manifesto’yu tamamlarlar.

Manifesto, 1848 devrimine birkaç gün ile “yetişir”

1849
İngiltere’de tahıl yasaları tamamen
kaldırılır

Devrim yenilir, Engels İsviçre üzerinden Almanya’yı terk
eder ve Manchester’e döner

1850 Almanya’da Köylü Savaşı’nı yazar

1851 1. Büyük Sanayi fuarı düzenlenir

1852
Köln’de açılan “Komünistler Davası”-
nın sonucunda Komünist Birlik dağılır.

Almanya’da Devrim ve Karşıdevrim’i yazar

1853

1854

1855

1856

1857

296

1858

1859 Darwin Türlerin Kökeni’ni yayınlar

1860

1861

ABD İç
Savaşı

1862

1863

1864 I. Enternasyonal Kurulur

1865 Emekliye ayrılır

1866

1867 Marx Kapital’in 1 cildini yayınlar

1868

1869

1870

Uzun Buna-
lım

Londra’ya taşınır, artık Marx’la aynı kentte yaşayacak-
lardır.

1871 Paris Komünü

1872
I. Enternasyonal Lahey kongresinde
komünistler ve anarşistler olarak
bölünür ve fiilen ortadan kalkar

Konut Sorunu’nu yazar

1873

1874

1875

1876

1877

1878
Alman Sosyaldemokrat Partisi’nin yayın organı

Vörwarts’ta iki yıl tefrika edilen Anti-Dühring polemiği
kitaplaşır

1879

1880

1881
Anti-Dühring’in bir bölümü olan Ütopik ve Bilimsel

Sosyalizm ayrı bir broşür olarak basılır.

1882

1883 Marx ölümü

1884 Ailenin, Özel Mülkiyetin ve Devletin Kökeni’ni yazar

1885 Kapital’in 2. cildinin düzenlenmesini tamamlar

1886
Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu’nu

yazar

1887

1888

1889 II. Enternasyonal kurulur

1890

1891 Erfurt Programı’nın Eleştirisi’ni yazar

1892

1893 Doğanın Diyalektiği’ni yazar

1894 Kapital’in 3. cildinin düzenlenmesini tamamlar

1895 Londra’da ölür

297MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

ENGELS VE MATEMATIK
Engin Özkan
Dr., TED Üniversitesi Fen Fakültesi matematik Bölümü, Ankara
enozkan1234@gmail.com

ENGELS AND MATHEMATICS

ABSTRACT
This article analyzes the relation between mathemati-
cs and dialectics through two famous texts by Friedrich
Engels, Dialectics of Nature and Anti-Dühring. The artic-
le deliberates on how basic categories of dialectic mate-
rialism are incorporated into the sections on mathema-
tics in the abovementioned texts. This study, which is
limited to the contemporary scientific developments of
the time of Engels’ writings, also examines the idealist
approaches to mathematics and holds a general discus-
sion on the relation between mathematics and dialecti-
cs based on said two works.

Keywords: Engels, mathematics, dialectic materialism

ÖZET
Bu makalede Friedrich Engels’in kaleme aldığı metin-
lerden ikisi, Doğanın Diyalektiği ve Anti-Dühring üze-
rinden matematik ve diyalektiğin ilişkisi incelenecektir.
Diyalektik materyalizmin temel kategorilerinin metin-
lerde yer alan matematik yazılarında nasıl içerildiği
üzerinde durulacaktır. 19 yüzyıla kadar olan bilimsel
çerçevesi ile sınırlı kalacak olan bu çalışmada aynı za-
manda matematiğe dönük idealist yaklaşımların ken-
disi de incelenecek ve matematik ve diyalektik ilişkisi
üzerine genel bir tartışma yine bu iki eser referans alı-
narak yürütülecektir.

Anahtar Kelimeler: Engels, matematik, diyalektik ma-
teryalizm

Bilim tarihi 1940’larda iki ansiklopedi ile tanış-
tı. Bir tanesi Sovyet bilim insanlarının kaleme
aldığı Büyük Sovyet Ansiklopedisi1 diğeri ise Av-
rupalı bilim insanları tarafından kaleme alınan

Britannica Ansiklopedisi idi. İkisi de matematik üzerine
metinler içermekteydi. Büyük Sovyet Ansiklopedisi’n-
de (BSA) yer alan matematik metinleri önemli Sovyet
matematikçisi A.N. Kolmogorov tarafından Britanni-
ca (BA)’da yer alan matematik metinleri ise dönemin
önemli iki matematikçisi F. P. Ramsey ve A. N. Whitehead
tarafından kaleme alınmıştı. Her ne kadar iki ansiklope-
dide yer alan metinler dönemin büyük matematikçileri
tarafından yazılsa da, bu ansiklopedilerde matematiğin
doğası ve gerçeklikle ilişkisine dair farklı yaklaşımlar
sergilenmişti.

BSA’nın yazarlarından olan Kolmogorov Engels’e refe-
rans vererek yazdığı metinde matematiğe dair kabaca
şunları yazmıştı: “Matematik ekonomik yaşamın en te-
mel ihtiyaçlarının ürünüdür” (akt. Graham, 1993: 118).
Kolmogorov matematiğin daha fazla soyut karakter ka-
zanmasıyla onun gerçek yaşamdaki köklerinin matema-
tikçiler tarafından unutulduğunu da şu şekilde vurgular:

Matematiğin soyutluğu onun gerçek yaşamdan bağım-
sızlaştığı anlamına gelmez. Teknoloji ve bilimin taleple-
riyle doğrudan bağlantılı olarak niceliksel ilişkilerin ve
uzay formlarının çalışılması olan matematik bilgi biriki-
mi düzenli olarak gelişir (akt. Graham, 1993: 118).

Matematiğin tarihsel gelişimini inceleyen Kolmogo-

rov’un düşünceleri maddi dünyayı insan bilgisinin
temel kaynağı olarak gören Lenin’nin düşünceleriyle
uyumluydu. Yani özetle Kolmogorov matematiğin kö-
künün maddi yaşamın temel ihtiyaçları olduğunu ve
üretim ilişkilerinin kazandığı karmaşık karakter nede-
niyle giderek daha fazla soyut hale gelen matematiğin
kazandığı soyutluğun maddi yaşamdan kopmak anla-
mına gelmediğini vurgulamıştır. Sovyet matematikçiye
ve diğer Sovyet bilim insanlarına göre matematik ve
genel olarak bilim yaşamdan bağımsız bir olgu değildi.

Britannica’da ise “matematiğin kuruluşu” ve “mate-
matiğin doğası” başlıklı makaleler sırasıyla Ramsey ve
Whitehead tarafından kaleme alınmıştı. Ramsey’e göre
matematik “maddi ilişkilerin yansıması değil, doğruluğu
veya yanlışlığı matematikçiler için önemli bir sorun teşkil
etmeyen bir mantık sistemidir. Geometrinin fiziksel uzay-
la herhangi bir bağı yoktur.(1)” (akt. Graham, 1993: 118).
Whitehead ise aslında benzer şekilde matematiği “genel
öncüllerden ortaya çıkarılan mantıksal çıkarımlarla uğ-
raşan bir bilim alanı” olarak tariflemiştir (akt. Graham,
1993: 118). Whitehead’in tanımında matematikle mad-
di yaşam ilişkisizdir. Çıkarımları yaptığımız öncüller ge-
nel akıl yürütmenin sonucudur. Bu yaklaşım çok kaba
bir idealizmdir.

Matematikle ilgili çok temel sorulara “Matematiğin Do-
ğası Nedir?” ve “Matematikle Gerçek Yaşam Arasındaki

1	 Günümüz fiziğinde, klasik mekaniği simplektik geometri ile genel
göreliliği Riemann geometrisi ile ve termodinamiği kontakt geo-
metri ile modelliyoruz.

M A K A L E

298

İlişki Nedir?” sorularına görüldüğü gibi farklı yanıtlar
üretilmektedir. Herkes matematikten genel olarak aynı
şeyi anlamamaktadır. Doğanın hareket yasalarını diya-
lektik yöntemle açıklamaya çalışan Engels’in matema-
tikle ilgili dile getirdiği fikirler BSA’da verilen cevapların
genel çerçevesini oluşturmaktadır. Bu makale temelde
Engels’in matematikle ilgili çizdiği çerçeveyi anlamaya
ve açıklamaya çalışacaktır.

MATEMATİĞİ İDEALİZME AÇAN NOKTALAR
İdealizmin insanlık tarihinde ortaya çıkışını belirleyen
önemli süreçlerden birisi zihin ve beden emeğinin bir-
birinden ayrılması ve zihin emeğinin beden emeğinin
karşısına konulmasıdır. Marx ve Engels Alman İdeoloji-
si’nde bu durumu şöyle özetlemektedirler:

Egemen fikirler, bir kere, egemenliği yürüten bireylerden
ve özellikle üretim tarzının belirli bir evresine denk gelen
üretim ilişkilerinden ayrıldılar mı, artık tarih içinde, hep
fikirlerin egemen olduğu sonucuna varılır; bu çeşitli fikir-
lerden “Fikir”i, yani en üst derecede vb fikri ve böyle olun-
ca da onu tarihte egemen öğe olarak yalıtmak ve bunun
aracılığıyla bütün bu fikir ve kavramları tarih boyunca
gelişen kavramın “kendi kendini belirlemesi” gibi kavra-
mak çok kolay olur (Marx, Engels, 2013: 53).

Genel bir özetlemeyle bilim tarihini “dehaların” hayat
hikayeleri ve üretimlerinden oluştuğuna inanan idealist
düşünceden matematik de nasibini almıştır. Bireyin, ya-
şadığı toplumsal koşullarını ürünü olduğu yani bireyin
tarih tarafından yaratıldığı gerçeğini reddeden idealizm
için matematiğin sahip olduğu kimi karakterler mate-
matiğe idealist yaklaşımı kolaylaştırmıştır. Bu karakter-
leri matematikte yer alan teorem ve aksiyomların soyut-
luk düzeyi, matematiğin deneye değil formel mantığa
tabi olması ve matematiğin sahip olduğu mutlaklık de-
recesi olarak belirtebiliriz. Tarihteki sömürücü egemen
sınıfın iktidarının “mutlak” olduğu fikrinin savunuculu-
ğunu yapacak olan idealistler için matematiğin sahip ol-
duğunu düşündükleri “mutlaklık”, matematiği çekici bir
alan yapmıştır. Matematiğin bu karakterleri matematiği
idealistler için kutsal bir alan haline getirmiştir. Ancak
yaşamda mutlak bir mutlaklık durumu mevcut değildir.
Gerçekte olan ise daha göreceli bir durumdur.

19. YÜZYIL BILIMSEL GELIŞMELERI VE DIYALEKTIK
MATERYALIZM
Toplumların gelişiminin belirli bir aşamasının ürünü
olan felsefe tarihi idealizm ve materyalizm arasındaki
mücadele olarak özetlenebilir. İlerici sınıfların düşünsel
silahı olan materyalizme karşı yönetici sınıfın gerici fi-
lozofları idealizmi şekillendirmeye başladılar. İdealizm,
materyalizme yönelik bir tepki olarak ortaya çıkmıştır
(Şeptulin, 2017). Her ne kadar materyalizmin tarihi MÖ
dönemlerine kadar götürülebilse de yazının genel çerçevesi

açısından temelde 17., 18. ve 19. yüzyıla odaklanılacaktır.

17. ve 18. yüzyıl materyalizmini kabaca mekanik mater-
yalizm olarak değerlendirmek yanlış olmaz. Dönemin
önemli bilimsel gelişmelerinin biçimlendiği alan daha
çok astronomi ve fizikti. Bu nedenle maddenin hareketi
incelenirken genel olarak sadece mekanik yer değiştir-
me referans alınmaktaydı. Hareketin sahip olduğu çeşit-
lilik ve doğanın ilerleyişi sadece bir biçime; yer değiştir-
meye odaklıydı. 17. ve 18. yüzyıllarda daha çok fizikle iç
içe geçmiş matematik için de temel problem hareketin
anlaşılmasıydı. Matematikçilerin hareketten anladığı
sadece sürekli hareketti. Sürekli olmayan hareketler
matematikçiler için tahayyül dahi edilemiyordu. Bu
dönemde matematikçiler üretimlerine henüz güvene-
miyorlar, bu üretimleri “kesinlikten” uzak görülüyordu.
Limit kavramı henüz tanımlanmamıştı, integral hala tü-
revin tersi olarak biliniyordu. 17.-18. yüzyıllarda yapı-
lan matematik bugünün matematiğine göre eksikliydi.
19. yüzyılın başları ise matematik için kriz dönemiydi.
Kriz döneminde “fonksiyon” kavramından her matema-
tikçi ayrı şeyi anlıyordu. Sürekli hareket dışında başka
bir hareketin varlığını kabul etmeyen matematik “sü-
reklilik” fikrini de tam olarak anlamlandıramamıştı. 19.
yüzyılın ilk çeyreğinin sonlarına doğru A. L. Cauchy’nin
limit kavramını tanımlamasıyla türev ve integral kavra-
mı daha güvenli temellere oturtulduğu düşünülüyordu.

Doğanın ilerleyişinin genel yasası olan diyalektik ma-
teryalizmin gelişmesi ve doğada diyalektik sürecin daha
derin anlaşılabilmesi için bilimsel gelişmelerin belirli
bir düzeye ulaşması gerekiyordu. 19. yüzyılda kapita-
list üretim tarzında ve kapitalizmin üretici güçlerinde
sağlanan gelişmeler; teknolojide ve doğa bilimlerinde,
özellikle sanayi ile az çok bağlantısı olan doğa bilim-
lerinde, hızlı bir ilerleme sağlamıştı. Engels bu döne-
min başlıca gelişmelerini organik hücrenin bulunması,
enerjinin sakınımı ve dönüşümü yasası, organizmaların
evrim teorisi olarak belirtir (Engels, 1996). 19. yüzyılın
ortalarında meydana gelen bu gelişmeler diyalektiğin
en temel ilkelerinin belirlenmesini ve desteklenmesini
sağlamıştır. Zira Engels’in de dile getirdiği gibi esas olan
diyalektiği doğaya zorla uygulamak değil, diyalektiğin
yasalarını doğada bulmak ve oradan çıkarmaktır (En-
gels, 1996). Diyalektiğin doğa bilimleri için en önemli
düşünme biçimi olduğunu düşünen Engels, matematik
ve doğa bilimleriyle neden ilgilendiğini Anti-Dühring’in
önsözünde şöyle dile getirmektedir:

“Matematik ve doğa bilimlerinde bu özetlemeyi yaparken,
benim için hiç kuşkusuz, sayısız değişikliklerin karışıklığı
arasından, tarihte de olayların görünürdeki olumsallığı-
nı düzenleyen aynı hareket yasalarının; insan düşüncesi
tarafından gerçekleştirilen evrim tarihinde de çıkış yolu
oluşturarak, yavaş yavaş düşünen insanların bilinç alanı-
na giren aynı yasaların: Hegel’in ilk kez olarak geniş bir
tarzda, ama mistikleştirilmiş bir biçim altında geliştirdiği
ve bizim öteki özlemlerimiz arasında, bu mistik zarftan
çekip çıkarmak ve bütün basitlikleri, bütün genellikleri

299MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

ile bilinç alanına sokmak istediğimiz yasaların, doğada
kendilerini zorla kabul ettirdiklerinden –bütünde hiçbir
kuşkum olmadığına göre– ayrıntıda güven getirmek söz-
konusuydu.” (Engels, 1973: 51-52).

Engels, diyalektik yöntemin genel esaslarının oluştur-
mak için doğa bilimlerindeki gelişmeleri yakından takip
etti. Matematiğe dönük ilgisinin temelinde de bu ihtiyaç
sözkonusudur.(2)

ENGELS’IN MATEMATIK BILGISI
Hem diyalektiğin hem de materyalizmin daha iyi kav-
ranabilmesi için matematik ve doğa bilimleriyle içli
dışlı olunması gerektiğini savunan Engels’in matematik
bilgisi yoldaşı Marx’ın sahip olduğu matematik bilgisi
kadar derin değildir. Engels’in Almanya’da 19. yüzyılın
ikinci çeyreğinde aldığı eğitim daha çok yazınsal bir eği-
timdi. 17 yaşında ailesi tarafından bıraktırılana kadar
okuduğu Elberfeld lisesinde matematik ve fizik dersleri
almıştı. Ancak aldığı matematik dersi başlangıç düze-
yindedir. Engels’in ilgisi daha çok edebiyat üzerinedir.
Doğanın nesnel diyalektiğini anlamak ve doğa biliminde
materyalist diyalektiğin gerekliliğini savunma amacıy-
la doğa bilimleri alanında yayınlanmış pek çok önemli
eseri okuyan(3) Engels’in matematik alanında okuduğu
kitaplar C.Bossut’un çok tanınmayan matematik kitabı
ve L.B. Franceur’un ticaretle uğraşanlar için yazdığı ma-
tematik kitaplarıdır. 1869’a kadar Engels’in matematik
bilgisi temel aritmetikle sınırlıdır. Öğrendiği matema-
tiğin çoğunu okuduğu fizik kitaplarından edinmiştir.
Engels’in matematiği öğrenmesinde Marx’ın büyük bir
katkısı vardır. Marx diferansiyel hesabın diyalektiği-
ni anlamaya çalışırken pür matematikle ilgilenmiş ve
Marx matematik çalışmalarının büyük kısmını can dos-
tu Engels’le de paylaşmıştır. Engels, Marx’ın kendisiyle
paylaştığı matematik çalışmalarından övgüyle bahset-
miş ve kendisi için ne kadar öğretici olduğunu şu şekilde
vurgulamıştır:

“Geçen gün senin matematik yazmalarını -başka bir ki-
tap yardımı olmadan, çalışacak cesareti sonunda bul-
dum; onlara ihtiyacım olmamasına sevindim. Çalışman
övgüyü hak ediyor. Problem mükemmel derecede açık ki
matematikçilerin inatla gizemli bir hava yaratmalarına
ne kadar şaşırsak azdır” (Marx, 1963: XXVIII).

Engels’in 19. yüzyılın temel bilimsel gelişmelerine ha-

2	 Engels’in doğa bilimleriyle ilişkisini anlarken öncelikle politik bağ-
lamının netleşmesi gerekiyor. Bu bağlamdan bağımsız bir doğa bi-
lim merakı ve kavrayışından bahsetmek meselenin yanlış anlaşıl-
masına vesile olabilir. Engels, Alman İdeolojisinde belirttiği 11.tez
meselenin özünü açıklamaktadır: Değiştirmek için anlamak. Özet-
le esas olan değiştirmektir.

3	 Engels o dönemin doğa bilimlerinde öne çıkan A.Secchi, J.R.Mayer,
W.R.Grove, W.Thomson, K.Schorlemmer, Darwin, Ernest Haeckel
gibi isimlerin eserlerini okumuş ancak dönemin en önemli mate-
matikçileri olan Riemann ve Lobaçevski’nin makalelerinden bi ha-
berdar kalmıştır.

kim olmakla birlikte matematikteki temel gelişmeleri
takip etmediği ve bu gelişmelerden bi haberdar olduğu
doğrudur. 1869 yılında çalıştığı fabrikadaki görevinden
ayrılması sonrası Londra’ya yerleşen Engels, kendi de-
yimiyle “ses değişimi” yaşamıştır. Bu tarihten sonra En-
gels’in matematikle kurduğu ilişkinin niteliği değişmiş-
tir. Engels bu nitelik değişimini şöyle ifade etmektedir:

“Alman idealist felsefesinden bilinçli diyalektiği, onu do-
ğanın ve tarihin materyalist anlayışı ile bütünleştirmek
üzere kurtaran, hemen hemen yalnızca Marks ve ben ol-
duk. Ne var ki aynı zamanda, hem diyalektik hem de ma-
teryalist bir doğa anlayışı, matematik ve doğa bilimi ile
içli-dışlı olunmasını gerektirir. Marks, dörtbaşı bayındır
bir matematikçi idi ama doğa bilimlerini biz ikimiz de
ancak parça parça, kesikli, dağınık bir biçimde izleyebi-
liyorduk. Ancak, tecimsel işlerden çekilmem ve Londra’ya
yerleşmem bana zaman verdikten sonradır ki sekiz yıl
boyunca zamanımın en büyük bölümünü bu işe vere-
rek, matematik ve doğa bilimlerinde, olanak ölçüsünde,
(Liebig’in dediği gibi) tam bir “ses değişimi” yaptım. Bay
Dühring’in sözde doğa felsefesi ile ilgilenme fırsatını bul-
duğum zaman, işte tam da bu ses değişimi işleminin or-
tasındaydım. Bu nedenle, tam teknik deyimi her zaman
bulamamamdan ve teorik doğa bilimi alanında genel-
likle belli bir yavaşlıkla ilerlememden daha doğal bir şey
olamaz” (Engels, 1973: 50).

Eski bir Troçkist olan van Heijenoort, Engels’i 19. yüz-
yılda matematikte yaşanan gelişmelerden bi haberdar
olması nedeniyle sıkça eleştirmiştir. Evet, Engels’in
Doğanın Diyalektiği ve Anti-Dühring’te kaleme aldığı
metinler çoğunlukla basit matematik bilgilerini içer-
mektedir. Bu metinlerde 19. yüzyıl matematiğin temel
gelişmeleri olan Öklid-dışı geometriler, matematiğin
aksiyomatikleştirme süreçleriyle ilgili bilgiler, kümeler
teorisi veya kompleks fonksiyonların teorisine dair te-
mel bilgiler mevcut değildir. Ancak bu durum Engels’in
matematik yazınlarında ortaya koyduğu diyalektik yön-
temin doğru olmadığı anlamına gelmez.

Birinci olarak; diyalektik yöntemin dünyayı değiştirme
mücadelesinde işçi sınıfının elinde önemli bir araç ola-
cağını düşünen Engels için bu aracın yaygınlaştırılması
ve anlaşılması önemliydi. Bu nedenle yazılan metinler-
de anlaşılma, yalın olma kaygısı önemli bir noktadır. Ya-
zılan matematik metinlerinin içeriğinin basit matema-
tik olmasının bir nedeni bu olabilir.

Engels’in Doğanın Diyalektiği ve Anti-Dühring eserlerini
bir polemik olarak değerlendirmek gerekiyor. Dolaysıy-
la bu metinler bir polemik diliyle yazılıyor. Engels bu
metinlerde yeni bir matematik teorisi önermiyor. En-
gels’in bu metinlerde dile getirmek istediği temel nokta
çelişkilerin, matematiğin kendisinde de var olduğu ve
matematiğin gelişimini belirlediği tezidir. Bu bağlamda
düşünüldüğünde metinlerde yer alan matematik bilgisi
bu çelişkilerin varlığını göstermek açısından yeterlilik
barındırmaktadır.

300

19. yüzyıl aynı zamanda matematik felsefesi açısından
matematiği yeni sağlam temeller üzerine oturtma uğ-
raşının gerçekleştiği tarihsel dilimdir. Bu temel aranış
matematikte ortaya çıkan çelişkileri matematikten dış-
lamayı ve çelişkilerin bir daha hiç görülmeyeceği bir
yapı kurma aranışıdır. Matematiğin gelişimini uzayan
bir binaya benzetirsek, her yeni uğrakta bina yükseliyor
hatta binaya eklenen her yeni kat önceki katlara göre
daha modern ve gelişmiş olmakla birlikte asıl sorun
ortadan kalkmıyordu; binanın sağlam olmayan temeli.
Matematiğe idealist bir felsefeyle yaklaşan herkes ya
binanın temelini düzeltmeye çalışıyor ya da çürük olan
temeli önemsemiyor yoluna devam ediyordu. Binaya
eklenen her yeni katın sahip olduğu soyutlama düzeyi-
nin gelişkinliği katın sağlamlığı duygusunu daha fazla
pekiştiriyor, katta kullanılan çimentonun (teoremler,
aksiyomlar...) sağlamlığı matematikçilere güven duy-
gusu veriyordu. Ancak matematiğin geliştiği zeminin
sağlam olmamasının nedeni doğaya içkin olan çelişkinin
kabul edilmemesiydi. Formalistler, Mantıkçılar, Sezgiciler
bir nevi Platoncu felsefenin taşıyıcısı matematik felsefe ku-
ramları esas meselenin etrafından dolanıyor, aslında sorun
yokmuş gibi davranıyorlardı. Çelişki kavramına bu ka-
dar tepkiyle yaklaşılmasının düşünsel zemindeki kay-
nağı, kapitalizmin sahip olduğu çelişkili karakteri yok
sayma ve bu çelişkiyi, burjuvazi ile işçi sınıfı arasındaki
uzlaşmaz çelişkiyi, kapitalizme zarar vermeden aşma
çabasıdır. Zira diyalektik materyalizme göre bu çeliş-
kinin aşılmasının biricik yolu verili toplumsal formas-
yonun, kapitalizmin, yıkılmasıdır. Sömürücü egemen
sınıfın ideolojisi olan idealizmin felsefi sınırları burju-
vazinin “mutlak” iktidarını devamı kabulüyle sınırlı kal-
dığında çelişki fikrinin aşılamaması makul gözükmek-
tedir. Alman İdeolojisi’nde ifade edildiği gibi:

“Egemen sınıfın düşünceleri, bütün çağlarda, egemen dü-
şüncelerdir, başka bir deyişle, toplumun egemen maddi
gücü olan sınıf, aynı zamanda egemen zihinsel güçtür.
Maddi üretim araçlarını elinde bulunduran sınıf, aynı za-
manda, zihinsel üretimin araçlarını da emrinde bulundu-
rur, bunlar o kadar birbirinin içine girmiş durumdadır ki,
kendilerine zihinsel üretim araçları verilmeyenlerin dü-
şünceleri de aynı zamanda bu egemen sınıfa bağımlıdır.”
(Marks, Engels, 2013: 50-51)

Maddi yaşama içkin olan çelişkinin matematikten uzak-
laştırılması çabasının varacağı doğal uğrak, matemati-
ği maddi yaşamdan kopuk bir zihin oyunu biçiminde
kurgulamak olmuştur. Yukarıda adı geçen tüm idealist
felsefeler matematiği farklı biçimde tanımlasa da(4) hep-
sinin ortak yanı matematiğin gerçek yaşamdan kopuk
olduğudur. İdealistlerin bu tezi kabul etmeden maddi

4	 Burada dile getirilen felsefi yaklaşımların temel önermeleri şöyle
özetlenebilir. Daha fazla bilgi için Cemal Yıldırım hocanın “Mate-
matiksel Düşünme” kitabına bakılabilir. Mantıkçılar temelde mate-
matiğin tüm teorem ve aksiyomlarını formel mantığın ilkelerinden
çıkarmak fikrinin savunucusu oldular. Formalistlere göre ise ma-
tematik simgesel aksiyomatik yapıya dönüşütürülmeliydi. Sezgici
felsefe ise sonlu adımda inşa yöntemiyle sezgisel olarak bildiğimiz
doğal sayılar üzerine inşa edilebileceğini savunuyordu.

yaşamın ürünü olan matematikteki çelişkiyi kavramala-
rı mümkün değildir. Bu yaklaşım “kırk kere yok dersek
yok olur” yaklaşımıyla düşünsel bir yakınlık barındır-
maktadır.

MATERYALIST MATEMATIK
Engels diyalektik materyalizmi matematiğin içinde na-
sıl kavradı? Öncelikle Engels’in matematik tanımına
bakalım. Engels, Doğanın Diyalektiği’nde matematiği
nicel büyüklüklerin bilimi olarak tariflemektedir. “Ma-
tematik, büyüklüklerin bilimidir; onun hareket noktası,
büyüklük kavramıdır” (Engels, 1996, 326). Bu tanım ta-
mamıyla materyalist bir tanımlamadır. Çünkü bu tanım
matematiği maddeyle ilişkisi zemininde tanımlamıştır.
Önceki bölümlerde değinilen idealist felsefeler mate-
matiğin bir konusu olduğu gerçeğini yok saymışlardır.
Engels’in tanımında ise matematik maddenin belirli bir
yönünü açıklamaya, anlamaya çalışan bilim alanı olarak
tariflenir:

“Arı matematik, nesne olarak, uzaysal biçimler ve gerçek,
dünyanın nicel ilişkilerini, yani çok somut bir konuyu alır.
Bu konunun son derece soyut bir biçim altında görünme-
si, onun dış dünyada yer alan kökenini ancak üstünkörü
bir örtüyle gizleyebilir. Doğrusu şudur ki, bu biçim ve bu
ilişkileri kendi anlıkları içinde inceleyebilmek için onları
içeriklerinden büsbütün ayırmak, bu içeriği önemsiz ola-
rak bir köşeye bırakmak gerekir.” (Engels, 1973: 88)

Burada Engels matematiğin maddi tanımını verirken
aynı zamanda matematiğin bir konusu olduğunun altını
çizmektedir.

Bu tanım aynı zamanda matematiğin bilimler alanında-
ki yerini de belirleyen bir içeriğe sahiptir. Örneğin mad-
denin nitel özünü inceleyen fizik bu nedenle matemati-
ğe indirgenemez. İdealistlere göre matematik doğa için
herşeydi. Örneğin Kant’a göre bilim içinde matematik
varsa değerliydi. Matematiğin bu denli fetiş haline ge-
tirilmesinin temelinde burjuva düzenin soyut para alış-
veriş ilişkilerinin ideolojik olarak mutlaklaştırılması ve
fetiş haline getirilmesi düşüncesinin payı vardır (Marx,
1990).

Engels’in Anti-Dühring eserinde polemiğe giriştiği ide-
alist Dühring’e göre matematik insan beyninin ürünü-
dür. İnsanın deneyimlemesinden bağımsız olarak insan
aklının önsel olarak ürettiği “şey”lerdir matematiğin
kendisi ve kavramları. Böylelikle matematiğe dış dün-
yadan bağımsız bir karakter kazandırılmıştır. Engels bu
konuda son derece nettir. Matematik gerçek yaşamın ve
pratik ihitiyaçların ürünüdür:

“Ama arı matematikte, anlığın yalnızca kendi öz yara-
tıları ve düşünceleriyle uğraştığı hiç de doğru değildir;
sayı ve biçim kavramları, gerçek dünyadan başka hiçbir
yerden gelmemiştir. İnsanların saymayı, yani ilk aritme-

301MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

tik işlemi yapmayı öğrendiği on parmak, her şey olabilir,
yalnızca anlığın özgür bir yaratısı olamaz. Saymak için,
sayılacak şeylerin varlığı yetmez, ayrıca bu şeyleri, sayı-
ları dışındaki bütün öbür niteliklerden soyutlayarak göz
önüne alabilme yetisi de gereklidir – ve bu yeti, deneyim
üzerine kurulu uzun bir tarihsel gelişmenin sonucudur.
Tıpkı sayı kavramı gibi biçim kavramı da, dış dünyadan
alınmış ve arı düşünce ürünü olarak benden fışkırmamış-
tır. Biçim kavramına varmadan önce biçimleri olan şeyle-
rin varolması ve biçimlerinin karşılaştırılması gerekmiş-
tir.” (Engels, 1973: 88)

Matematikte kullanılan soyutlamanın gelişkinlik dere-
cesi matematiğe gerçek yaşamdan kopuk, özerk, kendi
kendine yetebilen bir bilim alanı “görüntüsünün” orta-
ya çıkmasına zemin hazırlamaktadır. Yani matematik
maddi yaşamdan bağımsız “a priori” olarak bildiğimiz
bir şeydir. “Matematiğin gelişimini a priori egemenlik
altına almaya kalkışacak her mantık çabası, matema-
tik doğruların temelini yanlış anlamış olacaktır”(Hilav,
1997: 227).

Soyutlama süreci genel olarak bilgi edinme sürecinin
temel karakteridir. Soyut düşünme sürecinde incelenen
nesnenin belirli özellikleri genelden ayrıştırılabilmeli
ve yeni bir bilgi edinebilmek için özel gruplarda yeni-
den birleştirilmelidir. Bu süreç bilimin diyalektiği için
olmazsa olmaz bir süreçtir. Saf sezgisel bilgi, gerçeğin
sahip olduğu tüm karmaşıklığı yansıtamaz, zihinsel bir
sürecin nesnenin gerçek bilgisine erişmek için devre-
de olması gerekir. Matematiğin deneyimden büsbütün
kurtulması ve kendisini zihin tarafından özgürce kurul-
muş bir yapı görünümü kazanması mümkün değildir.
Matematikte ispatlanmak istenen teoremler matema-
tikçinin soyutlamasından, akli çabasından tümüyle ba-
ğımsız ve ondan önce doğada var olan “şeyler” değildir.
Ancak matematikçinin zihni de ispatlamak istediği teo-
rem için hazır halde beklememektedir. Zihnin de bir ge-
lişim sürecine ihtiyacı vardır. Doğal olarak matematiğin
gelişimiyle matematikçinin zihninin gelişimi birbirine
karşılıklı olarak bağlıdır.

Matematiğin gelişiminin ilk dönemlerinde matemati-
ğin toplumsal ihtiyaçlardan doğduğunu görmek daha
kolaydır. 19. yüzyıla kadar matematik temelde üretici
güçlerin gelişim düzeyiyle orantılı olarak ekonomi ve
teknolojinin ihtiyaçlarına cevap üretebilmek için kulla-
nılmıştır. Sovyet fizikçi ve bilim tarihçisi Boris Hessen’in
meşhur makalesinde ortaya koyduğu gibi, kalkülüs
(analiz) 17. yüzyılda ticaret kapitalizminin gelişimiyle
ulaşım, denizcilik ve ağır sanayinin ihtiyaç duyduğu te-
mel problemlerin ürünüdür (Hessen, 1931). 19. yüzyıl-
da ise matematiksel üretim sadece sanayi ve toplumun
ihtiyaçlarını karşılamak üzerinden belirlenmiyordu. Bu
yüzyıl “matematik için matematik” fikrinin de benim-
senmeye başladığı yani matematiksel üretimin aynı
zamanda matematiğin kendi içsel mekanizmalarıyla da
belirlendiği dönemdi. Bu dönemde “uzmanlaşma” ken-
disini göstermeye başlamıştı (Struik, 2002).

Üretim ilişkileri geliştikçe ve karmaşıklaştıkça bu iliş-
ki-lerin ürünü olan soyutlamaların da karmaşıklaşması
ve gerçek yaşamla bağının doğrudan kurulması sanıl-
dığı kadar kolay olmayabilir. Bu durum matematiğin
gerçek yaşamdan bağımsız olduğu anlamını taşımaz.
Matematik maddi yaşamın ürünü olmasaydı ne kadar
yüksek soyutlama düzeyine sahip olursa olsun maddi
yaşama uygulanabilirlik özelliğini yitirirdi.

Engels matematiği devindiren etmenin toplumsal ihti-
yaçlar olduğunu şöyle ifade etmektedir:

“Bütün öbür bilimler gibi matematik de, insanların ge-
reksinmelerinden, yerölçümü ve kapların hacmini ölç-
mekten, zamanın hesaplanmasından ve mekanikten çık-
mıştır. Ama bütün düşünce alanlarında olduğu gibi, belli
bir gelişme derecesinde, gerçek dünyadan soyutlama ara-
cıyla çıkarılmış bulunan yasalar, gerçek dünyadan ayrılır,
özerk bir şey gibi, dışardan gelen ve dünyanın kendisini
uydurması gereken yasalar gibi, gerçek dünyanın karşı-
sına çıkarlar. Toplumda ve devlette işler böyle olmuştur;
arı matematik, dünyadan çıkarılmış ve onu bileştiren bi-
çimlerin bir parçasından başka bir şey olmamasına kar-
şın, sonradan, acuna (evrene) işte böyle uygulanmıştır –
onun uygulanabilir olmasının ek nedeni de, işte budur.”
(Engels, 1973: 89)

Matematik kökenini pratikten, maddi yaşamdan alıyor-
sa “mutlak” olarak diyalektik olmalıdır. Çünkü Engels’in
belirttiği gibi “diyalektik bütün doğada yürürlüktedir”.

Matematik gerçeklikten kopuk olsaydı ve gerçek cisim-
lerden alınmış uzamsal ilişki ve biçimleri kullanmamış
olsaydı gelişmesi de mümkün olmazdı. Örneğin “bütün
parçadan büyüktür”(5) önermesini ele alan Engels bu ya-
van önermelerin matematiği bir yere götürmeyeceğini
söylemiştir. Bütün her zaman parçadan büyük değildir
fikri matematiğin 19. yüzyıldaki önemli gelişmelerin-
den birisi olan kümeler teorisinin ortaya çıkmasına ne-
den olmuştur. Bütün parçadan büyüktür fikrinin doğru
kabul edildiği her durumda gelişime sınır çizilmiş de-
mektir. Bu önerme Engels’in dile getirdiği gibi gereksiz
bir yinelemedir. Çünkü nicel parça fikri önsel olarak bü-
tün fikriyle ilgilidir. Engels gelişimin temel dinamiğini
şöyle ifade eder:

“İlerlemek için, işin içine gerçek ilişkileri, gerçek cisim-
lerden alınmış uzamsal ilişki ve biçimleri sokmak zorun-
dayız. Çizgiler, yüzeyler, açılar, çokgenler, küpler, küreler,
vb., hepsi de gerçeklikten alınmış fikirlerdir ve ilk çizginin,
bir noktanın uzayda yer değiştirmesinden, ilk yüzeyin, bir
çizginin yer değiştirmesinden, ilk cismin de bir yüzeyin

5	 Cantor geliştirdiği kümeler teorisiyle parça ile bütün eş kardinali-
teye sahip olabilir. Tüm tamsayılar kümesini ve tüm çift sayılar kü-
mesini düşünelim. Çift sayılar kümesi tamsayılar kümesini bir alt
kümesidir yani parçasıdır. Ancak iki kümeyi bire-bir eşlemek müm-
kündür. Şimdi tüm tamsayılar kümesini 2’yle çarpsak çift tamsayı-
lar kümesini elde ederiz. Yani tamsayılar kümesindeki eleman “sa-
yısı” kadar çift tamsayılar kümesinde de elemanımız vardır. Yani
bütün parçadan büyük değildir.

302

yer değiştirmesinden vb. doğduğunu söyleyen matema-
tikçilere inanmak için, okkalı bir ideolojik bönlük gere-
kir.” (Engels, 1973: 90)

Matematikçilerin matematiğin kökenini maddi doğadan
aldığı fikrini reddetmeleri ortaya çıkan üretimlerin de-
ğersiz olduğu anlamına gelmez. Maddi gerçekliği eksik-
li de olsa nesnel olarak yansıtır. Bu durumu belirleyen
matematikçinin zihninin gelişkinliği değil matematiğin
kökenini maddi gerçeklikten almasıdır.

Matematiğin maddi yaşamdan bağımsız olduğu fikri
aynı zamanda matematiği tarihsiz kılma fikridir. Bilimin
tarihsel dinamiği toplumsal ihtiyaçlardır ve bu toplum-
sal ihtiyaçlar üretici güçlerin verili gelişkinliği tarafın-
dan belirlenmektedir. Örneğin sayma duyusu insanlığın
avcı toplayıcı dönemde de sahip olduğu bir duyuydu.
Ancak sayı kavramının matematikçiler ve doğal olarak
insanlığın gündemine girmesi için ise toplumların meta
kavramıyla tanışması gerekecekti.

ÇELIŞKI VE MATEMATIK
Engels’in tanımında da yatan temel gerçek matema-
tiğin maddesel karakteridir. Doğal olarak maddi olan
herhangi bir kategori diyalektiğin temel yasalarına tabi
olmak zorundadır. Maddenin hareketini bütünlüklü an-
lamanın biricik yolu olan diyalektik yöntem açısından
hareketin kendisi çelişkilerle maluldür. Maddenin en
basit hareketi olan yer değiştirme hareketinin dahi çe-
lişkili bir hareket olduğunu dile getiren Engels, madde-
nin daha yüksek hareket biçimleri için de çelişkinin söz
konusu olduğunu dile getirmiştir.

Matematikçiler için çelişki kavramı anlamsızlıkla eştir.
Matematiği öznel düşüncenin ürünü olarak gören ma-
tematikçiler matematiği maddi yaşamdan uzaklaştır-
dıkça matematiğin sahip olduğu çelişkileri görmezden
gelmeyi tercih etmişlerdir. Engels’in Doğanın Diyalekti-
ği’nde belirttiği gibi öznel düşüncemizle nesnel dünya
aynı yasalara tabidir ve sonuçları itibariyle birbirleriyle
çelişmezler, tersine iç içe girmek durumundadırlar (En-
gels, 1996). Matematiğin tarihsel gelişimi içinde üre-
tilen kavramlar ve nosyonlar tarihsiz, deneyimlerden
bağımsız ve maddi yaşamdan kopuk algılandığı sürece
çelişkinin kendisi yokmuş algısı oluşabilir. Ancak doğa
yasalarının temel esası herhangi bir fenomenin diğe-
riyle kurduğu ilişkiler bütünlüğü içerisinde kavranması
esası, matematikte de uygulanırsa işte o zaman çelişki-
nin varlığı görülecektir.

“Nesneleri dinginlik durumunda ve cansız, her biri kendi
başına, biri ötekinin yanında ve biri ötekinden sonra ola-
rak düşündüğümüz sürece, kuşkusuz onlarda hiçbir çeliş-
ki ile karşılaşmayız. Burada kısmen ortak, kısmen farklı,
hatta birbiriyle çelişik ama bu takdirde, farklı şeylere
dağıtılmış ve bunun sonucu kendinde çelişki içermeyen
bazı özgülükler buluruz. Bu gözlem alanı sınırları içinde,

işimizi alışılmış metafizik düşünce biçimi ile yürütebili-
riz. Ama nesneleri hareketleri, değişmeleri, yaşamları,
birbirleri üzerindeki karşılıklı etkileri içinde düşünmeye
başladığımız andan başlayarak durum iyiden iyiye deği-
şir. Burada birdenbire çelişkiler içine düşeriz.” (Engels,
1973: 192)

Matematiğin en temel özelliğin kesinlik olduğu, ma-
tematiğin asla çelişki barındırmaması gerektiği fikri
matematikçiler arasında daha önce de bahsedildiği
gibi oldukça yaygındır. Matematikçiler 19. yüzyılda en
temelde matematikte karşılaştıkları çelişkileri ortadan
kaldırmak için çabaladılar. Her ne kadar matematikçi-
lerin çelişkilerle karşılaşmasının Antik Yunan’a kadar
gitmesine rağmen, matematikçiler çelişki kavramını
matematikten uzaklaştırmak konusunda ilk ciddi adım-
ları bu yüzyılda attılar. Pisagor ve okulu M.Ö. 5. yüzyılda
birim karenin köşegenini tamsayılar yardımıyla ifade
edemediklerinde karşılarına çıkan bu durumu bilinçli
olarak sümen altı edip yok saydılar. Ancak bir kenarı
bir birim olan karenin köşegen uzunluğu gerçekti ve bu
uzunluğu veren ve irrasyonel olan sayılar vardı. Benzer
şekilde 17. yüzyılda sonsuz küçüğün varlığını kabul et-
mek yerine matematikçiler “limit” kavramıyla sonsuz
küçük yokmuş gibi yaptılar. Limitin anlaşılması için ha-
reket kavramına ihtiyaç vardı ve hareketin bütünlüklü
anlaşılabilmesinin biricik yolu olan diyalektik gerekliy-
di. 1900 yılında çağın en önemli matematikçilerinden
H. Poincaré matematiğin tamlığa, yetkinliğe eriştiğini
iddia ediyordu. Ancak kümeler teorisindeki gelişmeler,
durumun Poincaré’nin iddia ettiği gibi olmadığını gös-
terdi. Matematikçilerin içine düştüğü bunalımı M. Klein
şöyle özetliyor:

“19. yüzyılın başlarındaki keşifler, tuhaf geometriler ve
tuhaf cebirler, matematikçileri istemeye istemeye ma-
tematiğin gerçek olmadığını ve matematiksel bilim ya-
salarının doğru olmadığını anlamaya zorladı. Örneğin
birbirinden farklı birçok geometrinin uzaysal deneyime
aynı ölçüde denk düştüğünü buldular. Hepsi doğru ola-
mazdı. Görünüşe göre matematiksel tasarım doğaya içsel
değildi, ya da öyleyse bile insanoğlunun matematiği bu
tasarımın zorunlu açıklanışı değildi. Gerçeğin anahtarı
kaybedilmişti. Bunun fark edilişi matematiğin başına ge-
len felâketlerin ilkiydi.

Yeni geometrilerin ve cebirlerin bulunuşu, matematikçi-
lerin başka bir doğa şokunu yaşamasına yol açtı. Doğ-
ruları elde ettikleri kanısı onları o kadar kendilerinden
geçirmişti ki, sağlam bir muhakeme pahasına, bu zahiri
doğruları güvence altına almak için hummalı bir koşuş-
turmaya girişmişlerdi. Matematiğin bir doğrular kümesi
olmadığının fark edilmesi, kendi yarattıkları şeye karşı
duydukları güveni sarstı ve kendi keşiflerini tekrar göz-
den geçirmeye giriştiler. Matematiğin mantığının acıklı
bir durumda olduğunu bulmak onları dehşete düşürdü.”
(Kline, 1980:4)

Engels’in konu olan iki kitapta da matematik üzerine

303MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

yazdıkları temelde çelişkinin matematikte de varlığına
dairdir. Engels basit aritmetikte dahi çelişki kavramının
görülebileceğini söylüyor:

“Ve çarpma daha başlangıçta, kısaltılmış bir toplama
olarak, bölme aynı büyüklükteki sayılardan belirli bir
eşit sayısal büyüklüklerin kısaltılmış çıkarması olarak
kendini gösterir; bölme, bazan —bölen bir kesir olduğu
zaman— tersine çevrilmiş kesirle çarparak, sağlanabilir.
Cebir hesabında ise çok daha ileri gidilir. Her çıkarma
(a—b) toplama olarak (—b+a), her bölme a / b ,
çarpma olarak a x 1/b gösterilebilir. Üslü büyüklüklerle
hesap yapılırken, çok daha fazla ileri gidilir. Hesaplama
çeşitleri arasındaki bütün katı farklılıklar ortadan kal-
kar, her şey karşıt biçimi içinde gösterilebilir. Bir üs kök
olarak (x2=) kök üs olarak (= x1/2) konabilir. Birim,
bir üs ya da kök ile bölünerek paydanın bir kuvveti olarak
konabilir. Bir büyüklüğün üslerinin çarpımı ya da bölümü
onun üssünün toplamına ya da çıkarmasına dönüşür.
Her sayı başka bir sayının üssü olarak kavranabilir ve
gösterilebilir.” (Engels, 1996: 281)

Burada Engels’in dile getirmek istediği her işlemin
kendi karşıtını da bünyesinde barındırdığı gerçeğidir.
Yani karşıtların birliği kategorisini basit aritmetikte
dahi görmek mümkündür. Bir biçimden karşıt biçime
olan bu dönüşümü Engels matematiğin en güçlü kal-
dıraçlarından birisi olarak tariflemektedir. Engels’in
Doğanın Diyalektiği’nde matematikte yer alan karşıtla-
rın birliği kategorisini gösterdiği başlıklarından birisi
de “birim-çokluk” ilişkisine dairdir. Engels burada da
birim ve çokluk gibi iki karşıtın iç içe geçtiği ve birbir-
lerini içerdiklerini ifade etmektedir. Birim ve çokluğun
ilişkisini anlamının yöntemsel olarak diyalektiğe ihtiyaç
duyduğu açıktır.

“Birimi, ona tekabül eden çokluk ile bağıntı içersinde ve
onun çokluktan gelen çeşitli köken biçimlerine uygun ola-
rak incelediğimizde, nicel birimden daha basit ve ondan
daha çok yanlı görünen bir şey yoktur. Her şeyden önce
tüm pozitif sayı sisteminin taban sayısı birdir ve bu sayı
sistemlerinin birbirlerine ardarda eklenmesiyle bütün
öteki sayılar meydana gelir. Bir, bütün pozitif, negatif ve
birin kesirli üslerinin ifadesidir: 12, 1-2, hep bir’e eşittir.
Pay ve paydanın eşit olduğu bütün kesirlerin içeriğidir.
Üssü sıfır olan her sayının ifadesi, ve böylece logaritması,
bütün sistemlerde biricik sayı, yani = 0’dır. O halde, bir,
bütün mümkün olan logaritma sistemlerinin ikiye ayrıl-
dığı sınırdır: taban, bir’den büyük olursa, bir’in üstündeki
bütün sayıların logaritmaları pozitif, bir’in altında olursa
bütün sayılar negatiftir, bu taban, bir’den küçük olursa,
tersi durum ortaya çıkar. O halde her sayı birbirine ek-
lenen bir’lerden meydana geldiği ölçüde kendisinde bir
birim özelliği taşıyorsa, birim, bütün öteki sayıları da içe-
riyor demektir. Yalnızca her sayıyı birçok bir’lerden yapa-
bildiğimiz ölçüde değil, gerçekte bir’in öteki her sayının
belirli bir üssünde olması ölçüsünde bu durum vardır.”
(Engels, 1996: 283)

Engels’in diyalektiğin kategorilerine ait belirttiği önem-
li noktalardan birisi de yadsımanın yadsınması katego-
risidir. Dühring’le yaptığı polemikte matematikçilerin
çelişki kavramını yoksaymaları gibi Dühring’i de diya-
lektikten yadsınmanın yadsınmasını dışlamakla suçlar.
İnsanlık tarihinde özel mülkiyet, feodal mülkiyeti yadsı-
mıştır. Yadsıma olan özel mülkiyetin yadsınması sonucu
ortaya çıkacak olan toplumsal mülkiyet daha yüksek bir
düzeyi temsil etmektedir. Toplumların ilerleyiş yasala-
rına içkin olan bu yöntemsel bakış Engels tarafından ma-
tematikte de basit bir cebirsel ifadeyle örneklenmektedir:

“Herhangi bir a cebirsel büyüklüğü alalım. Yadsıyalım
onu, -a’yı elde ederiz. Bu yadsımayı, -a’yı –a ile çarparak
yadsıyalım, +a2’yi elde ederiz-başlangıçtaki artı büyük-
lük, ama daha yüksek derecede, karede. Burada da aynı
sonucun +a’yı +a ile çarparak elde edilmesinin hiçbir
önemi yok, bu da +a2’yi verir; çünkü yadsınma +a2’de öyle
yerleşmiştir ki karekökü yalnıca +a değil ama bir o denli
zorunlulukla –a’dır da; ve bur durum ikinci derece denk-
lemlerde büyük bir Pratik önem kazanır.” (Engels, 1973:
213)

Burada dikkat edilmesi gereken nokta yadsımanın sa-
dece yadsıdığı şeyi yok sayması anlamına gelmemesidir.
Burada basit aritmetik olarak söz edilen matematiği En-
gels “İlkel Matematik” olarak tariflemektedir. İlkel mate-
matiğin özü değişken büyüklük kavramını içermemesidir.
Engels’in pasajlarında yüksek matematik olarak adlan-
dırdığı matematik René Descartes’ın “değişken büyük-
lük” kavramını içeren matematiktir. Değişken büyüklük
kavramıyla hareket ve dolaysıyla diyalektik, matemati-
ğe daha içkin hale gelmiştir Engels için.

“…sonsuz küçük (infinitesimal) hesabının en önemli bölü-
münü oluşturduğu değişen büyüklükler matematiği, as-
lında matematik ilişkilere diyalektiğin uygulanmasıdır.”
(Engels, 1973: 211)

Sonsuz küçükler kavramı matematikçiler için uzun süre
anlaşılamayan kavramlardan birisidir. Matematik ta-
rihinde sonsuz küçükler kavramı ilk olarak hareketin
anlaşılması sürecinde ortaya çıktı. Diyalektiğe göre çeli-
şik bir süreç olan hareketin, matematikçiler tarafından
uzun süre yok sayılmasının, anlaşılmamasının arkasın-
da biraz da bu çelişik karakterin varlığının reddiyesi
yatmaktadır. Cauchy’nin geliştirmiş olduğu limit kav-
ramına kadar matematikçiler için “sonsuz küçük” kav-
ramının formel bir tanımı mevcut değildir. Bu nedenle
herkes için farklı anlamlar ifade etmektedir. Limitin ta-
nımlanmasıyla matematikte var olan bazı belirsizlikler
bir nebze olsa ortadan kalksa da düşünsel arka planda
limit, sonsuz küçük kavramına ihtiyacın olmadığı bir
matematiğin yaratılması ihtiyacının ürünüdür. Ancak
sonsuz küçüğü anlamadan türevi, integrali anlamak
mümkün değildir. Modern matematik sonsuz küçüğün
analizini yapabilmektedir. Ancak 19. yüzyıla kadar olan
sürede matematikçiler sonsuz küçüğü nesnel dünyada
var olan bir şey olarak düşünmemişler ve kendi zihin-

304

lerinin yaratısı olarak algılamışlardır. Engels sonsuz
küçük fikrinin nesnel doğadaki maddi temelinin altını
kalınca çizmektedir:

“Kuşkusuz bütün teorik ilerlemeler arasında insan aklı-
nın en büyük zaferi, 17. yüzyılın ikinci yarısında, sonsuz
küçüklük hesabının keşfedilmesidir. İnsan aklının saf ve
müstesna bir ustalığı söz konusuysa, bu, işte buradadır.
Sonsuz küçüklük hesaplarında kullanılan büyüklüklerin
—çeşitli derecelerdeki diferansiyellerin ve sonsuzların
çevresini bugün de saran sır, burada üzerinde durduğu-
muz şeylerin insan zekâsının saf “özgür yaratmaları ve
tasarlamaları” olduğunu, nesnel dünyada buna uyan bir
şeyin bulunmadığının hâlâ daha hayal edildiği konu-
sunda en iyi kanıttır. Oysa durum bunun tersidir. Bütün
bu sanal büyüklüklerin örneklerini doğa verir.” (Engels,
1996: 291)

Burada da matematikçiler çelişkiyi reddettikleri oran-
da sonsuz küçüğün bilgisine ulaşmak konusunda zor-
lanmışlardır. Engels ise geliştirdiği yöntemin katkısıyla
sonsuz küçük fikrini anlamak konusunda zorlanmamış-
tır:

“Ama en büyük molekülün bir milimetrenin yirmi beş
milyonda-biri kadar bir çapa eriştiğini kabul etsek bile,
mekanik, fizik ve hatta kimyanın ele aldığı en küçük küt-
le ile karşılaştırıldığında sonsuz denilecek kadar küçük
bir büyüklük gene de vardır. Bununla birlikte, sözü edi-
len kütleye özgü bütün özellikler bu molekülde vardır, bu
molekül, fiziksel ve kimyasal olarak kütleyi temsil edebilir
ve bütün kimyasal denklemlerde kütleyi gerçek bir temsil
yeteneğine sahiptir. Kısacası, matematiksel diferansiye-
lin kendi değişkenliklerine olan bağıntısı gibi, molekülün
de ona tekabül eden kütleyle bağıntısında aynı özellikler
vardır. Tek fark, diferansiyelde, matematiksel soyutlama-
da gizemli ve anlaşılmaz görünen şeyin burada olağan ve
apaçık olmasıdır.” (Engels, 1996: 292)

Matematikçilerin matematiksel olarak formel biçimde
ifade etmeye çalıştıkları limit fikrine geçiş sürecini En-
gels, diyalektik yöntemle analiz edebilmiştir. Kısıtlı ma-
tematik bilgisine rağmen önemli bir matematiksel konu
üzerinde yaptığı bu felsefi yorum diyalektiğin önemini
bir kez daha vurgulamaktadır.

Örneğin belirli bir problemde, biri her durum için belir-
li bir oranda değişmedikçe, öteki de değişmeyen x ve y
gibi iki değişen büyüklüğüm var. Bunların diferansiyeli-
ni alıyorum, yani x ve y’yi, ne denli küçük olursa olsun
herhangi bir gerçek büyüklük karşısında yok olacak,
x ve y’den karşılıklı oranlarından, ama deyim yerin-
deyse hiçbir maddesel temeli olmayan, hiçbir niceliği
bulunmayan nicel bir orandan başka bir şey kalmaya-
cak denli sonsuz derecede küçük varsayıyorum; dx/dy
buna göre iki x ve y diferansiyelinin oranı 0/0 olur, ama
x/y’in dışavurumu olarak konmuş 0/0. İki yitik büyük-
lük arasındaki bu ilişkinin, durağanlığa yükseltilmiş yok
olmaları anının bir çelişki olduğuna ancak şöyle bir de-

ğiniyorum; ama bu çelişki bizi, matematiği genel olarak
iki yüz yıla yakın bir süreden beri şaşırttığından çok şa-
şırtmaz. (Engels, 1973: 214)

SONUÇ
Matematik maddi dünyanın ürünüdür. Bunun sonucu
olarak da maddi dünyanın sahip olduğu yasalara tabi-
dir. Bu yasaları reddederek matematiği yeniden inşa
etmeye çalışan felsefi akımlar bu inşanın tuğlalarını teo-
remler, çimentosunu ise mantık olarak belirledi. Bu inşa
süreci her seferinde bir noktada tıkanmayla sonuçlandı.

Matematikçiler için diyalektik yöntemi bilmek, üreti-
len matematik teoremleri için gerekli gözükmeyebilir.
Teorik bir matematikçi diyalektik yöntemi bilmeden
de teoremleri ispatlayabilirim ve çalışmalarıma devam
edebilirim diyebilir. Örneğin bir aracı kullanmak için
aracın mekanik aksamının bilgisine sahip olmak gerek-
li görülmeyebilir. Yani mekanik aksama sahip olmadan
da arabayı yönlendirmek ve ileri doğru hareketini sür-
dürmek mümkündür. Ancak aracın mekanik aksamında
hasar meydana gelmişse, araç hareket etmiyorsa ve sü-
rücüsünden başka tamir edebilecek kimse yok ise işte
o zaman mekanik bilgisine olan ihtiyaç kendisi dayatır.
Matematiğin gelişiminde ortaya çıkan krizler, çelişkile-
rin aşılması da diyalektik yöntemin kendisine ihtiyaç
duymaktadır.

Her ne kadar yukarıda sıralanan başat çelişkiler dışında
modern matematiğin şu an için ilgilenmesi ve üstesin-
den gelmesi gereken bir çelişki yokmuş gibi gözükse de,
bu durum bilimin kümülatif gelişimi sırasında yeni çe-
lişkilerle karşılaşılmayacağı anlamına gelmemektedir.
Matematikçiler, diyalektiği yok saymak, görmezden gel-
mek yerine onunla barışmaya ve matematiğin gelişimi
sürecinde diyalektik yöntemi nasıl uygulayabilecekleri-
ni anlamaya dönük daha fazla çaba içerisine girmelidir.
Çünkü bilginin gelişiminin temel dinamiği çelişkidir ve
çelişkiler bilimi olan diyalektik matematiğin gelişimini
hızlandırabilir. Bu anlamda diyalektiğin kategorilerinin
bugünkü modern matematikte varlığını gösterilmesi
için bu yöntemi benimseyen matematikçilere büyük iş-
ler düşmektedir.

KAYNAKLAR
Engels, F. (1973). Anti-Dühring, (K.Somer, Çev), Ankara, Sol Yayınları.

Engels, F (1996). Doğanın Diyalektiği, (A.Gelen, Çev), Ankara, Sol Yayınları.

Graham, L.R (1993). Science in Russia and the Soviet Union: A Short History,
Cambrigde University Press.

Heijenoort, V.J. (1985). Friedrich Engels and Mathematics, in Selected Es-
says. Napoli: Bibliopolis, 123-151. https://www.marxists.org/history/
etol/writers/heijen/works/math.htm: Erişim Tarihi 1 Eylül 2019

Hessen, B. (1931). Social and Economic Roots of Newton’s Principia, htt-
ps://rtraba.files.wordpress.com/2015/06/v1_hessen.pdf: Erişim Tarihi
3 Eylül 2019.

305MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Hilav, S.(1997). Diyalektik Düşüncenin Tarihi, İstanbul, Sosyal Yayınları.

Kline, M.(1980). Mathematics: The Loss of Certainity, Oxford University Press.

Marx, K. (1983). Mathematical Manuscripts, NEWYORK, New Park Publica-
tions.

Marx, K. (1990). Matematiksel Elyazmaları, (Ö. Ünalan, çev) İstanbul: Başak
Yayınları.

Marx, K., Engels. F (2013). Alman İdeolojisi (Feurbach), (S.Belli, Çev), Ankara,
Sol Yayınları.

Struik, D.J. (2002). Kısa Matematik Tarihi, (Y. Silier, çev), İstanbul, Doruk Ya-
yınları.

Şeptulin, A.P. (2017). Marksist Leninist Felsefe (G. D. Görsev, F. P. Arslan, çev),
İstanbul, Yazılama Yayınevi.

306

BAŞLARKEN
19. yüzyılda fizikte beliren sorunlar büyük ölçüde 20.
yüzyılın ilk çeyreğinde çözülmüş ve bu dönem 20. yüz-
yılın son çeyreğine kadar sürmüştür. 20. yüzyılda fizikte
ortaya konan başarılı kuramlar “Özel ve Genel Göreli-
lik, Kuantum Kuramı, Kuantum Elektrodinamiği, Elekt-
ro-zayıf birleştirme ve Standart Modelin kolektif inşası”
olarak sıralanabilir. Öte yandan termodinamik yasaları
tamamlanmış ve istatistik temelde yükselen bir yakla-
şımla termodinamik ile fiziğin diğer görüngüleri arasın-
daki bağlantılar kurulmuştur. Bu bağlantılar sonradan
evrenbilimden malzeme fiziğine pek çok farklı fizik
dalında uygulama alanı bulmuştur. Deneysel alandaki
ilerlemeler de olağanüstüdür. Atom çekirdeğindeki par-
çacıkların içyapılarından gökada ötesi astronomiye ka-
dar büyük bir yelpazede yer alan görüngülerin saptan-
ması ve incelenmesi olanaklı hale gelirken, birkaç nano
Kelvin ya da 40 milyon Kelvin (Güneşin merkezindeki
sıcaklık 16 milyon derece Kelvin’dir) gibi olağanüstü
düşük ve yüksek sıcaklık değerlerine ulaşılarak insan
pratiğinin sınırları muazzam ölçüde genişletilmiştir.

Günlük deneyimlerimizin çok ötesinde yer alan bu ölçek
genişlemesi ister istemez fiziğe metafiziğin sızması gibi
bir olumsuzluğu beraberinde getirmiştir. Aristoteles’in
Metafizik’inin “Tüm insanlar doğaları gereği bilmeyi ar-

ENGELS’İN MODERN FİZİĞE VE DOĞA ANLAYIŞIMIZA
KATKILARI
Hasan Karabıyık
Prof. Dr., Dokuz Eylül Üniversitesi, Fen Fakültesi, Fizik Bölümü, İzmir
hasan.karabiyik@deu.edu.tr

ÖZET

Bu çalışmada, XIX. yy. fiziğindeki gelişmeler ile En-
gels’in katkılarıyla gelişmiş olan diyalektik materyalizm
arasındaki bağlantılar tarihsel bir perspektifte özetlen-
miştir. Bunu yaparken, fizik özelinde doğa bilimleri ile
toplumsal bilimler arasındaki bağlantının önemi vur-
gulanmıştır. Engels’in Doğanın Diyalektiği ve Anti-Düh-
ring kitaplarında, termodinamiğin 3. Yasası, Heisenberg
kesinsizlik ilişkisi, kuantum sıçramaları, atom altı par-
çacıkların varlığı, özel ve genel görelilik kuramlarının
sonuç, kavram ve belitlerinin neredeyse elli yıl önce En-
gels tarafından tanıtıldığı görülecektir.

Anahtar sözcükler: Diyalektik materyalizm; Modern
Fizik; Tarihsel Materyalizm

zularlar” cümlesiyle başladığı anımsandığında, insan
soyunun binlerce yıldır göremediğini, saptayamadığını
bilme arzusunda olduğu anlaşılır. Ama bu bilme arzusu-
nu yönlendiren, ona rehberlik eden düşünce bilimsel-
likten uzaklaştıkça gündeme gelen idealist ve metafizik
sapmalar bilimsel düşüncenin ve bilimin ilerlemesini
olumsuz etkilemektedir.

FIZIĞİN KRIZI TOPLUMUN KRIZIDIR
Günümüzde fen ve toplum bilimleri arasındaki bağı gör-
mezden gelme eğilimi oldukça yaygındır. Oysa toplum-
sal olanla doğada olup bitenler arasındaki ilgiyi Marx
ve Engels (1867) Alman İdeolojisi’nde kurmuşlardır:
“Egemen sınıfın düşünceleri, her çağda egemen düşün-
celerdir: Yani, toplumun maddi egemen gücü olan sınıf,
aynı zamanda egemen fikrî güçtür”. 19. yüzyılda bilim
insanları ister istemez egemen sınıfın düşüncelerinin
etkisi altındaydılar ve karşılaştıkları problemlerle baş
ederken zorlanıyorlardı. İngiltere’dekiler ampirizmin,
Fransa’dakiler mekanik materyalizmin ve Almanya’da-
kiler hâlâ idealizmin kısıtlaması altındaydılar.

19. yüzyıl fiziğinde optik, elektromanyetizma ve ter-
modinamik alanlarında kaydedilen gelişmelere karşın

M A K A L E

ENGELS’ CONTRIBUTIONS TO MODERN PHYSICS AND OUR
UNDERSTANDING OF NATURE

ABSTRACT
Interconnections between physics in nineteenth cen-
tury and dialectical materialism developed by Engels’s
contributions are succinctly summarized from a histo-
rical point of view. While doing this, it has been emp-
hasized the importance of relationship between social
and natural sciences, especially physics. In ‘Dialectics of
Nature’ and ‘Anti-Dühring’, it has been shown that some
important postulates, concepts and results of the theo-
ries in modern physics such as third law of thermody-
namics, special and general theory of relativity, Heisen-
berg’s uncertainty relation, quantum jumps, presence
of subatomic particles had been introduced by Engels’s
dialectical reasoning almost fifty years before their dis-
coveries.

Keywords: Dialectical materialism, modern physics, his-
torical materialism.

307MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

fizikteki kriz kendini iyiden iyiye hissettirmeye baş-
lamıştı. Yalnızca fizikte değil, toplumsal alanda da kri-
zin giderek derinleştiği 19. yüzyılda egemen sınıfların
düşünceleri fen bilimlerinin ihtiyaçlarına cevap vere-
miyordu: “Doğa bilginleri geçen yüzyılın sonuna, hatta
1830’a kadar eski metafizikle gayet güzel idare edebili-
yorlardı, çünkü gerçek bilim mekanikten –yersel ve koz-
mik– ileri gitmiyordu” (Engels, 1883, s. 223).

Toplumsal alanda olduğu kadar fen bilimlerinde de önü
tıkanan burjuva düşüncesini ayakta tutan doktrinler
aşılmalıydı. Dahası bu iş yalnızca toplumsal bilimle-
ri değil aynı zamanda doğa bilimlerini de kapsayacak
şekilde yapılmalıydı. Günümüz fiziğindeki krizin geri
planında da 19. yüzyıldan devralınmış olumsuz felsefe
bakiyesi yer almaktadır. 19.yüzyıldan 20. yüzyıla ge-
çişte, bu olumsuz felsefe bakiyesi etkisizleştirilebildiği
ölçüde fizikçiler sorunlarını çözebildiler. Bunda döne-
min bilim insanlarını etkileyen kültürel ortamda yük-
selen devrimcilik ve bunun yükselişin kökeninde yer
alan toplumsal hareketlenmenin etkisi yadsınamazdır.
Weimar Almanyası’nın kültürel atmosferi ile kuantum
fiziğinin gelişimi arasındaki paralellikler Paul Forman
tarafından incelenmiş ve dönemin genç bilim insanla-
rının yerleşik düşünce biçimlerine yabancılaşmalarının
yanı sıra toplumsal ve kültürel yapıyla uyumsuzlukları
vurgulanmıştır (Carson vd., 2011).

19. yüzyıl sonlarında fiziğin ufkunda sadece iki küçük
kara bulut görünüyordu. Bu iki küçük kara bulutun,
fiziğin ufkunu tümüyle değiştirecek Özel Görelilik ve
ilksel Kuantum Kuramının doğumuna neden olacağını
o yıllarda kimse öngöremiyordu (Hooft, 2012). İronik
biçimde, fizikçileri 1900 yılında kuantum düşüncesiy-
le tanıştıracak ve bu nedenle 1918 yılında Nobel Fizik
ödülünü kazanacak olan Max Planck’a 1875’te fiziğin
son günlerini yaşadığı ve bu nedenle kariyerine başka
bir alanda devam etmesi hocaları tarafından öğütlen-
mişti (Cropper, 2005). Dönemin yaygın kabul gören an-
layışına göre fizik bilimi tamamlanmak üzereydi. Fizikte
yapılacak fazla bir şey kalmamıştı. Benzeri bir kuruntu
1928 yılında, sonradan Nobel ödülü kazanacak olan
Max Born tarafından da dillendirilmişti: “Bildiğimiz gibi
fizik, 6 ay sonra sona erecek”! Oysa ne tarih sonlanacak-
tır ne de fizik.

Seçkin fizikçilerin peşinden koştuğu fiziğin nihai sonu
olarak görülen, oysa hiç de nihai bir son olmayacak ‘her
şeyin teorisi’ adına yürütülen ve diyalektik materyalizm
açısından değerli olan birleştirme çabaları akla geti-
rildiğinde, 19. yüzyılın sonlarındaki kafa karışıklığının
günümüzde de yaşandığı görülür. Şu günlerde dillendi-
rilen fiziğin sonuna çok yaklaşıldığı zannı ile 1992’de
SSCB’nin dağılmasının ardından dillendirilen ‘artık tari-
hin sonuna gelindiği’ iddiası, fizikle toplumsal bilimlerin
gericiliğin güçlendiği dönemlerde aynı kaderi asimetrik
olarak paylaştıklarını gösterir. Toplumsal bilimlerin
sonlanması düşüncesi tarihsel olarak geri çekilmele-
rin yaşandığı dönemlerde ortaya atılırken, fen bilimleri

özelinde fiziğin sonlanacağı düşüncesi ise ilerici atılım-
ların öncesinde ortaya çıkmıştır çünkü fen bilimleri top-
lum bilimlerinden farklı olarak karşılaştıkları sorunları
çözebilme yeteneğindedir. Bunu fen bilimlerinde öne
çıkan nesnellikle açıklayabiliriz. Fen bilimlerindeki var-
lıklar kimlik sahibi olmalarına karşın bilinç sahibi değil-
lerdir. Fen bilimleriyle toplum bilimleri arasındaki bilinç
kaynaklı asimetrinin, diyalektik bir karşıtlık olduğunu
kaydetmeliyiz.

FIZIĞIN DIYALEKTIK SEYRI: BIRLEŞTIREREK İLERLEME
Fiziğin tarihi, birleştirmelerin tarihidir. Fizik, kuram-
larını birleştirerek ilerler. Bu aynı zamanda diyalektik
bir zorunluluktur. Fizikteki her başarılı birleştirmenin
sonucunda birleştirmeden önce geçerli olan metafizik
ayrım ve kategorizasyonlar geçersizleşir. Aşılan metafi-
zik ayrımlar beraberinde yeni olgu ve kavramları getirir.
Bu sayede fizik, tümele yönelerek gelişimini sürdürür.
Yeryüzü ile gökyüzündeki cisimlerin hareket ilkelerini
birleştiren Newton mekaniği, 17. yüzyıl Britanyası’nda
monarşinin eski gücünün kalmadığı ve kıta Avrupa’sın-
da ise ticari burjuvazinin egemenliğini pekiştirdiği ve
feodalizmin tasfiye edilmeye başlandığı bir dönemde
ortaya çıkmıştı. Kısa süre sonra Fransa’da monarşinin
devrimle yıkılması, mekanizmle malul materyalizmin
elini güçlendirmiştir.

19. yüzyılın son çeyreğinde Maxwell’in elektromanyetik
kuramıyla gerçekleşen ikinci birleştirme neredeyse tüm
dünyada monarşilerin etkisizleşmeleri veya tasfiyeleri-
nin öncesinde gerçekleşmiştir. Bu birleştirme kuram-
larının yol açtığı ilerlemeler ticaret, üretim ve sermaye
birikim mekanizmaları ve ilişkileri üzerinde doğrudan
büyük bir etki yaratmışlardı. 1968’de elektrozayıf ku-
ram adıyla bilinen üçüncü birleştirmenin tarihsel an-
lamda üretim süreçlerini ‘doğrudan’ etkilemediği düşü-
nülse de bu birleştirmeye zemin hazırlayan ilerlemeler
günümüzün haberleşme, elektronik, nükleer teknoloji-
lerinin temelinde yer aldığı için üretim biçimleriyle iliş-
kilidir. Üretim biçimlerindeki değişim ve dönüşümlerin
toplumsal etkileri birbirlerinden ayrı değerlendirile-
mez.

Fakat unutulmamalıdır ki, tarım devrimiyle artan yiye-
cek üretimi ve su kullanımı insan soyunun yiyecek ve
su bulma sorununun çözülmesiyle sonuçlanmamıştır.
Sanayi devrimi de böyledir. İnsanlığın büyük ölçüde çe-
şitlenmiş ihtiyaçlarının karşılanmasını beraberinde ge-
tirmemiştir. Tıpkı 19. yüzyılda makinelerden korkarak
onları tahrip eden insanların (ludistler) olması gibi gü-
nümüzde de yapay zekâdan korkulmaktadırlar. Stephen
Hawking, 8 Ekim 2015 tarihli The Huffington Post ga-
zetesinde yer alan söyleşisinde aslında ‘asıl korkulması
gerekenin robotlar değil kapitalizmin kendisi olduğu’nu
söylemiştir. Kapitalizmi toplumsal bir sorun olarak ta-
nımlayan ve nasıl çözümleneceği üzerine bilimsel bir
yaklaşımla ilk eğilenler Marx ile Engels olmuştur.

308

Çağımızın 19. yüzyıldan farklı olduğu düşüncesi doğru
olsa da, bu 19. yüzyıldan tamamen sıyrıldığımız anla-
mına gelmez. Bugün hâlâ seyahat ederken 19. yüzyılda
ticarileşen dört zamanlı motorları kullanıyoruz. Gü-
nümüz teknolojisinin kamuflajında öne çıkarılan bilgi
toplumu, elektronik devrim, iletişim teknolojileri gibi
kavramlarla üzeri örtbas edilmeye çalışılan Marksizm,
taşıdığı toplumsal değerden hiçbir şey yitirmemiştir.
Sadece üretim biçimlerindeki çeşitlenme ve gelişmeye
değil, onların toplumsal yapıya nasıl eklendiğiyle de il-
gilenmemiz gerekir. Tıpkı on bin yıl önce yaşanan tarım
devriminin açlık sorununu ortadan kaldıramaması gibi,
19. yüzyıldan beri çözüm bekleyen endüstriyel üretimin
toplum yararına düzenlenmesi sorunu hâlâ çözülmeyi
beklemektedir.

Ekim Devrimi bu sorunun geniş halk kitleleri lehine
çözülebileceğini göstermesi bakımından tarihteki en
değerli toplumsal pratiklerinden birini yaşama geçir-
miştir. İnsanlığın modern komünist toplumlarla ilk kez
tanıştığı 20. yüzyılın ilk çeyreğinde neredeyse tüm dün-
yada yaşanan toplumsal hareketlilik ve devrimci yükse-
liş, monarşilerin birer birer düşmeleri ya da iyiden iyiye
zayıflamalarıyla sonuçlanmıştır. Bu dönemin 19. yüzyıl-
da fizikte beliren problemlerin çözülmeye başlandığı
dönem olması tesadüf değildir. Burjuva düşüncesinin
aşınması, bocalaması ve yerinde saymasının nedeni
proletaryanın artan etkinliğiydi. Bugün fiziğin krizden
bahsediyorsak bunun temelinde 20. yüzyılın tamam-
lanmamış olması yatmaktadır.

METAFIZIĞE KARŞI DIYALEKTIK
19. yüzyılda fizikteki krizin temelinde Newton’un ka-
rizmasından beslenen mekanik doğa anlayışı ya da me-
kanik materyalizm yatıyordu. Hiç istememiş olmasına
rağmen Newton’la birlikte fiziğe sızan metafizik, fiziksel
problemlerin çözümünde iyiden iyiye ayak bağı olmaya
19. yüzyılın ilk yarısında başlamıştı. Optik ve termodi-
namik konularındaki çalışmaları örnek olarak verebi-
liriz. Optik konusunda, Engels’in ‘tümevarım budalası’
diyerek alay ettiği Newton’un parçacık kuramıyla açık-
lanamayan deneyler yapılmaya ve dalga kuramı genel
kabul görmeye başlamıştı. Termodinamikte gözle görü-
lemeyen taneciklerin hareketine dayalı kinetik kuram
Maxwell ve Botzmann tarafından geliştirilmişti. Her iki
alanda da mekanik doğa anlayışı yetersiz kalmıştır. En-
gels (1883, s. 48) tüm bu gelişmelerin geri planındaki
düşünceyi “Modern doğabilim, hareketin yokolmazlığı il-
kesini felsefeden devralmak zorundaydı; bu ilke olmaksı-
zın daha fazla yaşayamazdı” diyerek felsefenin önemini
vurgular.

Engels (1883, s. 230), Newton’un meşhur ‘Fizik, kendi-
ni metafizikten koru!’ biçiminde formüle edilen öğüdü
hakkında şöyle der: “Fizik, kendini metafizikten koru!
Sözü çok doğrudur ama başka anlamda”. Newton’ın
metafizikten kastı 17. yüzyıl idealist felsefe geleneğidir.

Marx ve Engels, fiziğin tek başına metafiziğe karşı ko-
yamayacağını görmüşlerdir. Düşüncemizi metafizikten
bütünüyle arındırmak için hem toplumsal hem de do-
ğal bilimlerde onu aşmanın önemini vurgularlar. Doğa
bilimlerinden kovulan metafizik toplumsal bilimlerin
kapısından içeri girerek yeniden doğa bilimcilerin dü-
şüncelerini kirletmeye devam edecektir. 19. yüzyılda
fiziğin gelişiminde izlenen sorunların kaynağı metafi-
zikten bütünüyle arınmış bir materyalizmin o yıllarda
kurulmamış olmasıdır.

Mekanizmin refakatinde güçlenen Fransız ansiklope-
distlerinin vaaz ettiği gerekirci olguculuk (determinist
pozitivizm) ve idealist aydınlanma doktrini 19. yüzyılda
bilim insanları tarafından kayıtsız şartsız benimsen-
miştir. Diyalektik materyalizm, hem gerekircilikle hem
de olguculukla hesaplaşmaya girdiği için 19. yüzyıldaki
bilim çevrelerinde ‘yeterince bilimsel olmamakla’ itham
ediliyordu. 19. yüzyılda gerekircilikle mücadeleye girdi-
ği için yeterince bilimsel bulunmayan diyalektik mater-
yalizm, 10. yüzyılda bu kez gerekirci olduğu iddiasıyla
bilimsel olmamakla itham edilmiştir! (Hawking, 2014).

Diyalektik materyalizmin arası gerekircilikle ve olgucu-
lukla arası neden açıktır? Çünkü gerekircilik bir tür ka-
derciliğe kapı aralayarak özgürlük fikriyle bağdaşmaz.
Ayrıca toplumsal değişimlerin tarihsel kökenlerini ikin-
ci plana atma eğilimindedir. Olguculuk ise düşünceye
deli gömleği giydirerek etkisizleştirir. Kaçınılmaz olarak
gerekircilik idealist bir sapmayla sonuçlanırken, düşün-
cenin cesaretlendirmesinden yoksun kaldığı için bir
çeşit görgücülük (ampirizm) ve duyumculuğa (sensua-
lizme) kapı aralayan olguculuk ise iddia ettiğinin aksine
insan pratiğinin yüceltilmesi yerine ona ket vurulma-
sıyla sonuçlanır. Atomların mikroskopla görülebilmele-
ri için yüz yıldan fazla bir süre beklenmesi gereken bir
dönemde Engels’in (1883, s. 224) “Burada düşünme ge-
reklidir: atom ile molekülü vb. mikroskopla değil, ancak
düşünce ile gözleyebiliriz” cümlesini hatırlamak yerinde
olacaktır.

Tarihsel materyalizm ile toplumu ve insanı, diyalek-
tik materyalizm ile madde anlayışımızı özgürleştiren
Marx ve Engels’te özgürlük fikri, anarşistlerdeki gibi
erekbilimsel (teleolojik) bir saplantı halini almaz. İnsan
ve dolayısıyla insanı içeren doğa için özgürlük, Mark-
sizm’in hedeflerinden biridir ama onu fetişleştirerek,
özgürlük kavramına sahip olmadığı birtakım nitelikler
atfedilmesini bilimsel bulmaz. Özgür olmak için maddi
zorunlulukların farkına varmak ve tarihselliği reddet-
meyen bilimsel bir yöntemi izlemek ön koşuldur. Aksi
halde, ışığın boşluktaki hızının aşılamayacak olması ya
da mutlak sıfır Kelvin’e ulaşamayacak oluşumuz gibi
somut bilimsel sınırlamaları, insan pratiği ve düşüncesi
üzerinde kurulmuş dayatmalar olarak gören post-mo-
dern özgürlük simsarlarından bir farkımız kalmaz. Ben-
zeri ibret verici örnekleri çoğaltmak mümkündür (Kü-
çük vd., 2018). Engels (1878, ss. 202-203), “Özgürlük,
doğa yasaları karşısında düşlenmiş bir bağımsızlıkta

309MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

değil ama bu yasaların bilinmesinde ve bu bilme aracıyla
bu yasaların belirli erekler için yöntemli bir biçimde
kullanılma olanağındadır” dedikten sonra şöyle devam
eder: “Öyleyse özgürlük, kendimiz ve dış doğa üzerinde,
doğal zorunlulukların bilgisi üzerine kurulu egemenliğe
dayanır; böylece o, zorunlu olarak, tarihsel gelişmenin
bir ürünüdür.”

FELSEFEYI HOR GÖREN FIZIKÇILER
Günümüzde pek çok bilim insanı bilimsellikle bağlarını
koparmasının üzerinden yüz yıldan fazla bir süre geçen
düşüncelerin yan etkilerinden kurtulmaya çalışıyor, fa-
kat kendilerini ya Kantçı bilinemezciliğin ya da en ağda-
lısından idealizmin bataklığında buluyorlar. Kendi ara-
larında durmadan homurdanmakla yetiniyorlar, çünkü
materyalizmin en gelişmiş hali olan diyalektik materya-
lizmden bihaberler.

Stephen Hawking fizikteki gelişmelere uyum sağlaya-
madığı gerekçesiyle felsefenin ölümünü ilan etmekte
sakınca görmemiştir (Hawking ve Mlodinov, 2012). No-
bel ödüllü Steven Weinberg (1993) ise, fizikte felsefenin
alabildiğine işlevsiz kaldığını vurgulamıştır (Weinberg,
1992). Yine Nobel ödüllü Richard Feynman meşhur Fi-
zik Dersleri’nin birinci cildinde “Felsefeciler, bilim için
neyin mutlaka gerekli olduğu hakkında bol bol konuşur-
lar; görebildiğim kadarıyla söyledikleri her zaman biraz
safça, muhtemelen de yanlıştır” demektedir. Hatta Feyn-
man’ın “Bilim insanlarının felsefeye olan ihtiyacı kuşla-
rın ornitolojiye (kuş bilimine) olan ihtiyaçları kadardır”
dediği rivayet edilir. Lenin (1909, s. 383), bu durumu
“Kendi özel kimya, tarih, fizik, vb. alanlarında en değerli
çalışmaları yapabilecek yetenekteki bu profesörlerin, fel-
sefe söz konusu olduğunda, bir tek sözlerine bile inanıla-
maz.” diyerek tespit eder ve sebep olarak da bu kişilerin
diyalektik materyalizmi bilmemelerini gösterir.

Feynman 1963’te yayımlanan Fizik Dersleri’nin bi-
rinci cildinde, “Şu gözlerimize, kaba gözlerimize göre,
hiçbir şey değişmemektedir, ama onu bir milyar kere
büyütülmüş olarak görebilseydik, kendi bakımından
onun sürekli değiştiğini görürdük” der. Feynman, bunu
söylediği tarihten yaklaşık yüz yıl önce Engels’in (1878,
s. 70), “Doğayı, insan tarihini ya da kendi öz kafa etkinli-
ğimizi düşüncenin incelemesi altına koyduğumuz zaman,
bize ilk görünen şey, hiçbir şeyin olduğu gibi, olduğu yer-
de, olduğu biçimde kalmadığı ama her şeyin hareket et-
tiği, değiştiği, olduğu ve yok olduğu sonsuz ve karşılıklı
ilişkiler ve etkiler yumağı tablosudur” dediğini okumuş
olsaydı acaba ne düşünürdü?

BILIMSEL SOSYALIZMIN GÖZLERİ
II. Dünya Savaşı’ndan sonra felsefe, bilimsel bilginin
yetersizliği düşüncesinin hiç olmadığı kadar popülerle-
şip kabul görmesinin önünü açmıştır. Toplumda ya da

sokaktaki insanda bilimin saygınlığı fikri güçlenirken,
bilim insanlarında bilimsel bilginin saygınlığı fikrinin
azalışına tanıklık ediyoruz. Felsefe ve düşünceden uzak-
laşan bilim insanları, kendilerini uzmanlık alanlarına
hapsediyorlar ve mümkün olduğunca az şey hakkında
olabildiğince çok şey bilmekle övünüyorlar.

Günümüzde bilim insanları, klasik olguculuğun kalıntı-
sı olarak görülebilecek, düşünceyi (felsefeyi) öldürerek
ya da hor görerek, yalnızca doğa bilimiyle yetinerek
ve bilimi kutsayarak metafizik karşısında yaşadıkları
çaresizliği aşabileceklerini sanıyorlar. Fakat felsefe, bi-
lim insanlarının önüne daha çetrefil meseleler koyarak
onların düşünce karşısındaki kayıtsızlıklarını cezalan-
dırıyor. Bu mevcut felsefe pratiğinin bilim karşısındaki
üstünlüğünden çok doğa bilimcilerin felsefi yetersizlik-
lerinden kaynaklanır. Neredeyse yüz elli yıl önce Engels
(1883d) “Felsefe, kendi ölümünden sonra, onu terk ettiği
için, doğabilimden öcünü alıyor” demiştir.

Burada bir yanlış anlamanın önüne geçmek gerekiyor.
Engels’in ölümünü tespit ettiği felsefe, yalnızca idea-
list felsefe pratiği değildir. Engels mekanizmle malul
materyalizmin de sürdürülebilir olmadığını görmüş ve
bilimsel olmayan, bilimle arasına mesafe koyan felsefe
pratiğinin cenazesini yine düşünceyle ve düşünerek
kaldırmıştır! Engels’in akıl yürütmesi düşüncenin ve
düşünmenin maddi temellerini yok sayan felsefe prati-
ğini bilimselleştirerek aşarken mekanik materyalizmin
karşısına diyalektik materyalizmi çıkarmıştır. Engels
bunu yaparken tek başına değildir. Marx ile birlikte bu
‘aşma’ işinin yükünü omuzlamıştır.

Aşma sürecinde diyalektik aklın iki gözü de açıktır. Göz-
lerinden birini Marx’ın yaptığı gibi tarih ve topluma, di-
ğerini ise Engels’in ileri yaşlarında yaptığı gibi doğaya
çevirmiştir. Gözlerden biri kapanacak olursa, düşün-
ce (felsefe) ve bilim görme kaybına uğrar. Bu nedenle
toplumsal olana odaklanan ‘tarihsel materyalizm’ ile
doğaya odaklanan ‘diyalektik materyalizm’ birbirinden
ayrılamaz çünkü doğaya bakmayan gözün topluma ve
tarihine baktığında göreceği şey, topluma bakmayan bir
gözün doğaya baktığında göreceği şey kadardır.

Engels (1883, s. 229-230) 19. yüzyıl olguculuğunun et-
kisinden kurtulamamış günümüz fizikçileri gibi yalnız-
ca felsefenin ölümünü ilan edip bundan sonra yalnızca
doğa bilimleriyle yetinmemiz gerektiğini savunmaz:
“Doğa bilginleri, felsefeyi ihmal ederek ya da kötüleye-
rek ondan kurtulacaklarına inanıyorlar. Ama düşünce
olmaksızın ilerleyemezler ve düşünce için de düşünce be-
lirlenimlerine gereksinmeleri vardır. … Felsefeye en çok
sövenler, en kötü felsefenin en kötü vulgarize edilmiş ka-
lıntılarının tutsaklarıdır”. “Doğa bilginleri hangi tutumu
benimserlerse benimsesinler, felsefenin egemenliği altın-
dadırlar. Sorun, kötü ve moda olan bir felsefenin mi, yok-
sa düşünce tarihi ve onun başarıları ile yakınlık kurmuş
teorik düşüncenin bir biçiminin mi egemenliği altında
olmak istedikleridir”.

310

DIYALEKTIK MATERYALIZM DOGMATIK MIDIR?
Bilimsel meseleleri önümüze koyan doğanın kendisi de-
ğil insanın bilme çabasıdır. “Onun içindir ki, insanlık ken-
di önüne, ancak çözüme bağlayabileceği sorunları koyar;
çünkü yakından bakıldığında her zaman görülecektir
ki, sorunun kendisi ancak onu çözüme bağlayacak olan
maddi koşulların mevcut olduğu ya da oluşmakta olduğu
yerde ortaya çıkar.” (Marx, 1859). Dolayısıyla bilimsel
edimin -eylem ve söylemin- düşüncede temellendiril-
mesi konusunda ortaya çıkan, çıkacak olan problem-
lerle ilk yüzleşenler doğa bilimciler olmuştur. Fiziğin
toplumsal bilimlerden daha önce gelişmeye başlamış ve
toplumsal bilimlerden daha önce öldürülmeye çalışıl-
mış olması bunu doğrular.

Doğa bilimlerini öldürme ya da sonlandırma düşüncele-
ri tarihsel gerileme dönemlerinde ortaya çıkmıştır. Fa-
kat bu gerileme dönemleri aynı zamanda ilerlemelere
gebe dönemlerdir. Gericilik, insan düşüncesinin doğa ve
toplumun maddi koşullarından uzaklaşmasından güç
alır. İnsan soyunun gözünü ve aklını doğaya, maddi ola-
na değil de başka bir yere çevirdiği dönemler insanlığın
gerilediği dönemler olmuştur. Dolayısıyla, düşünceyle
doğanın bilimsel birlikteliğini vurgulayan diyalektik ve
tarihsel materyalizmi uygulama becerisini kazanmak ve
daha da önemlisi kaybetmemek ilerlemenin gereğidir.

Diyalektik materyalizmin doğa bilimlerindeki problem-
lere uygulanmasına karşı gösterilen tepkiler, bu çabayı
bir tür dogmatizm olarak niteleyip bunun yapılması
durumunda skolâstik bir yanlışa düşüleceği kaygısına
dayanır. Böyle düşünenler, diyalektik materyalizmin
sıradan bir felsefi anlayış olmadığını, yozlaşmış felsefe
pratiğinin dışında yer aldığını ve felsefenin bilimselleş-
tirilmesi çabasının ürünü olduğunu görmezler.

Diyalektik materyalizm kendini doğaya kabul ettirme
gayretindeki aciz bir yöntem olmayıp doğa bilimlerinin
bulgularından yola çıkan bir yöntemdir. Engels (1878,
s. 57), “Ensonu benim için diyalektik, yasaları kurgu ara-
cılığıyla doğaya sokmak değil ama onları orada bulmak
ve oradan çıkarmak söz konusu olabilirdi” demiştir. Di-
yalektik materyalizm, ne dogmatiktir ne de kurgusal-
dır. Engels (1878, s. 77) bunu şöyle ifade eder: “modern
materyalizm, özsel olarak diyalektiktir ve öteki bilimlerin
üstünde yer alan bir felsefeye gereksinme duymaz”. Çün-
kü somut olan hakkında değil, somut olandan yola çıkan
bir düşünme yöntemidir.

Engels’in (1878, s. 77) bu düşüncesi, Marksist bir ‘bilim
felsefesi’ne gerek olmadığı anlamına gelir. Gerek yoktur
çünkü Marksizm, kendisini toplum ve doğa bilimlerin-
den ayrı tutmaz. Oysa ‘bilim felsefesi’ denilen düşünce
pratiği, düşünceyi bazen bilimin gerisine bazen de ileri-
sine koyan ve hiçbir zaman onları aynı yere koymayan
burjuvazinin icadıdır. Burjuvazi, bilimi ve bilimsel bilgi-
yi nereye koyacağını ve onunla kâr maksimizasyonu ya
da para kazanmak dışında ne yapması gerektiğini bile-
mez. Bilmek de istemez.

Buna karşın Marksizm bilim ile düşünceyi (felsefeyi)
birbirinden ayırmaz. Bilim ile düşünce pratiği arasında
öncelik sıralamasında bulunmayarak felsefeyi veya dü-
şünme pratiğini bilimselleştirir. Bu ilerici tutumu nede-
niyle burjuva ideologlarınca küçümsenmiştir. 1957’de
Nobel Edebiyat ödülünü alan Albert Camus gibi ‘saygın’
burjuva ideologları Marksizm’i sadece küçümsemekle
yetinirken, ‘saygın olmayanları’ ulu orta küfrederler,
çünkü Marksizm’le boy ölçüşemeyeceklerinin farkın-
dadırlar. Camus (1951, s. 147) “Gerçek felsefe felsefenin
yadsınmasıdır” diyecek denli radikal bir tutumu savun-
duğu kitabında şunları söyler: “Oysa bu önceden haber
verme ancak saltık önbiliye son vererek bilimsel olabilir-
di. Marksçılık bilimsel değildir, bilimcidir fazla fazla” (Ca-
mus, 1951, s. 210). Zavallı Camus’nün havsalası öngörü
yeteneğine sahip ve dogmatik olmayan Marksizm’i kav-
rayamayacak denli dardır. Camus, öngörüde bulunma
vasfına sahip olduğu için sadece Marksizm’i değil onun
yanında bilimi de bilimsel olmamakla itham ettiğinin
farkında değildir.

Diyalektik materyalizm ya da Marksizm’in dogmatik
olup olmadığı konusunda daha açık bir alıntı yaparak
konuyu sonlandıralım. Stalin, 2 Ağustos 1950 günü
Pravda’da yayınlanan ‘Marksizm ve Dilbilimsel Sorunlar’
başlıklı makalesini şu cümlelerle bitirir: “Marksizm tüm
çağlar ve dönemler boyunca zorunlu olan ve hep aynı
kalan sonuçları ve formülleri kabul etmez. Marksizm her
türden dogmatizmin düşmanıdır”.

ENGELS’IN MADDE ANLAYIŞI
Madde hakkında Engels (1883, s. 47), “Ancak, madde-
nin hareketi, salt kaba mekanik hareket değildir, salt
yer değiştirme değildir; ısı ve ışıktır, elektrik ve magne-
tik gerilimdir, kimyasal bileşim ve ayrışımdır, yaşamdır
ve son olarak bilinçtir” diyerek materyalist tutumunu
ortaya koyar. Maddeden bilince doğru ilerleyen Engels
maddeyi kütle sahibi olma zorunluluğundan kurtara-
rak özgürleştirir. Diyalektik materyalizmde madde artık
görülmek, dokunulmak, tadılmak, koklanmak, işitilmek
ve hissedilir olmak zorunda değildir. Madde kavramının
sınırlarında bir genişletme meydana gelmiştir. İdealist
çevreler bunu maddenin kaybolduğu ve artık materya-
lizmin geçerliğini yitirdiği biçiminde yorumlayarak ka-
lın kafalılıklarını sergilemeye devam etmektedirler.

Engels’e göre “Hareket, maddenin varoluş biçimidir”
(Engels, 1878, s. 127). Anti-Dühring’te olağanüstü gü-
zellikte ifade edilen bu düşünceyi Doğanın Diyalektiği’n-
de şöyle genişletir: “Maddenin, onun varoluş biçimi, içkin
özniteliği olarak açıklanan hareketi, en genel anlamda,
basit yer değiştirmeden düşünceye kadar, evrende yer
alan bütün değişiklikleri ve süreçleri kapsar” (Engels,
1883, s. 81). “Burada da anlaşılıyor ki, madde, hareket-
siz düşünülemez. Ayrıca madde, karşımızda, var olan, var
olduğu gibi de yaratılamayan ve yok edilemeyen bir şey
olarak duruyorsa, bundan, hareketin de, yaratılamaya-

311MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

cağı gibi yok edilemeyeceği sonucu çıkar” (Engels, 1883,
s. 82).

ÖZEL VE GENEL GÖRELİLİK HAKKINDA
Einstein tarafından 1905’te yayımlanan Özel Görelilik
kuramı maddenin enerjiye ve enerjinin de maddeye
dönüşebileceğini öngörmüştür. Fizik araştırmalarında
doğruluğu çok geçmeden anlaşılan bu ilkeden yarar-
lanarak sivil amaçlarla elektrik üretimi ilk kez 1954’te
SSCB’de yapılmıştır. Nükleer teknolojinin kapitalist
dünyada ilk kez 1945’te askeri amaçla kullanıldığını
da kaydetmeliyiz. Hareketin enerjiyle ortaya çıktığı ve
diyalektik materyalizmin maddeye içkin hareket anla-
yışı birleştirildiğinde, madde ile enerji arasında hareket
üzerinden bir eşdeğerlik kurulur. Engels’in diyalektik
akıl yürütmesi, madde ve enerji arasındaki eşdeğerliği
Einstein’ın kuramından neredeyse otuz yıl önce kavra-
masını sağlamıştır: “nitel değişmelerinin ancak (enerji
denilen) madde ya da hareketin nicel eklemeleri ya da
nicel eksilmeleri ile ifade edebiliriz” (Engels, 1883, s. 75).

Özel görelilik kuramının en önemli sonuçlarından biri,
ışık geçiren esir (luminiferous ether) ortamının var ol-
madığının anlaşılmasıdır. Hiçbir şekilde deneysel olarak
tespit edilememiş olmasına karşın ışık dalgalarının ta-
şınması için klasik anlayışın olmazsa olmaz kabul ettiği
esir hakkında Engels (1883, s. 313) “Ama esirin ışık ge-
çirmesi, onun aracı olması, onun aynı zamanda ışığa da
direnç göstermesini içermesi gerekir, aksi halde ışık onun
içerisinde titreşim meydana getiremez” diye düşünür ve
“esir teorisi de belki yepyeni bir teori ile uzaklaştırılınca-
ya kadar” (Engels, 1883, s. 134) diyerek Özel Görelilik
kuramını neredeyse otuz yıl öncesinden müjdelemiştir.

Özel Göreliliğin matematiksel inşası Newton’dan beri
birbirinden ayrı değerlendirilen uzay (mekân) ve za-
man kavramlarının uzayzaman kavramında birleştiril-
mesiyle başarılmıştır. Engels, klasik anlayışta yer alan
uzay ile zamanı diyalektik karşıtlık içerisinde görüp
bunların birliğini savunur. Bu birleştirme neticesinde
Özel Görelilik kuramı tutarlı ve güvenilir bir kuram ha-
line gelmiştir. Engels’in Özel Görelilik Kuramından otuz
yıl önce bu birleştirmeden bahsettiğini görürüz: “(Ha-
reketin) özü, uzay ve zamanın dolaysız birliğidir . . . Uzay
ve zaman harekete aittir” (Engels, 1883, s. 268) başka
deyişle, maddeye aittir. Bu anlamda Engels, uzay ile za-
man kavramlarını Kant’ın savunduğu gibi maddi temeli
olmayan kurgusal ‘a priori’ kavramlar olmaktan çıkarıp
maddi olanda temellendirmiştir.

Özel Görelilik kuramı adının kurbanı olmuştur. Sanıl-
dığının aksine fiziksel olan her şeyin göreli olduğunu,
dolayısıyla nesnel bir fiziksel gerçekten bahsedileme-
yeceğini veya öznelliğe doğada kaçınılmaz biçimde yer
verilmesi gerektiğini değil, tam tersine fizik yasalarının
‘eylemsiz gözlem çerçevelerinde’ aynı kalacakları düşün-
cesine dayanır. Bertrand Russell (1925) da bunu vurgu-

lamıştır. Fizik yasalarının öznel değil nesnel oldukları-
nı savunan Özel Görelilik kuramı bu yasaların tarihsel
olup olmadıklarıyla ilgilenmez. “Doğadaki evrenselliğin
biçimi yasadır ve hiç kimse doğa yasalarının ölümsüz
karakterlerinden doğa bilginlerinden fazla söz etmez”
diyen Engels’in (1883, s. 256) yasaların evrenselliğine
vurgu yaparak fizik yasalarının nesnelliğini gözettiği
fakat bunu yaparken fizik yasalarının değişmezliği-
ni kabul etmediği görülür: “Ölümsüz doğa yasaları da
giderek tarihsel yasalara dönüşürler” (Engels, 1883, s.
260).

Diyalektik materyalizme göre Özel Göreliliğin hareket
için tanımladığı ve mutlak anlamda değişmez saydığı
hız sınırı -ışığın boşluktaki hızı- kuramının kabul etti-
ği gibi uzayzamanın farklı kısımlarında (bu kısımlar-
daki zaman bizim zamanımızdan farklı olacağı için) şu
anki değerinden farklı olabilir. Işığın boşluktaki hızının
zaman içerisinde ya da evrenin farklı bölgelerinde de-
ğişebileceği düşüncesi diyalektik materyalizmin doğru-
lanmayı bekleyen bir diğer öngörüsüdür. João Magueijo
(2003) bu konuya eğilen kuramları değerlendirmiştir.

Engels (1878, s.116) madde ile uzayzaman hakkında
şunu yazar: “Çünkü her varlığın temel biçimleri uzay ve
zamandır ve zaman dışında bir Varlık, uzay dışında bir
Varlık denli büyük bir saçmalıktır”. Bir materyalist ola-
rak Engels’in varlıktan kastı maddedir ve uzay ile zama-
nı, maddenin dayanakları olarak görmesinde şaşılacak
bir şey yoktur. Maddenin var oluş biçimi olan hareket
uzay ve zamanda gelişiyorsa uzay ve zaman da maddi
bir temele dayanmalıdır, başka deyişle madde tarafın-
dan değiştirilebilmeli ya da şekillendirilmelidir. Bu şe-
killendirmenin nasıl oluştuğunu Einstein 1915 yılında
Genel Görelilik kuramıyla açıklamış ve yıldız gibi büyük
kütleli cisimlerin civarında uzayzamanın büküldüğünü
göstermiş, hatta yüzyıllardır bilinen ve Newton kura-
mıyla açıklanamayan astronomik bir gözlemi (Merkür
gezegeninin günberi dönüsü) deneysel değerine çok ya-
kın biçimde hesaplayabilmişti.

ATOM VE MOLEKÜL KAVRAMLARI ILE ATOM ALTI
PARÇACIKLARA DAIR
Atom kavramının M.Ö. V. yüzyıla uzanan bir tarihi var-
dır fakat atomların varlıklarının kabulü için 1910’ları
beklemek gerekecekti. Atom kavramı bugün anladığı-
mız anlamda varlığını 19. yüzyılın başlarında yaptığı
çalışmalarıyla kimyacı Dalton’a borçludur. Katlı oranlar
yasası nedeniyle atom kavramı 19. yüzyılda fizikçiler-
den çok kimyacıların kullandığı bir kavramdı. 19. yüz-
yılda fizikçiler, atom kavramını kimyacıların tepkime
denklemlerini tutarlı hale getirmek için başvurdukları
bir ‘hile’ olarak görüyorlardı.

Fizikçi-filozof Ernst Mach’ın öncülük ettiği görgül-eleş-
tiricilik (ampiryo-kritisizm) akımının etkisiyle fizikçiler,
atomların varlığını görünür olmadıkları gerekçesiyle

312

şiddetle reddediyorlar hatta atomların varlığını savu-
nanlarla alay ediyorlardı. Döneminin en parlak fizikçile-
rinden biri olan ve atomların varlığını savunan Ludwig
Boltzmann 1906’da bu alaycılığa daha fazla dayanama-
dığı için intihar etmiştir.

1905 yılında Einstein, Brown hareketi adıyla bilinen
olgudan hareketle atomların varlığını şüphe götürmez
biçimde ortaya koymuştur. Fakat Mach, 1916’da ölüm
döşeğindeyken bile atomların varlığını reddetmeye de-
vam etmiştir! Mach’ın kalın kafalılığının bilim dünyasın-
da yaygın biçimde kabulüne karşı Lenin (1909, s. 313)
atom hakkında “Genişletilmiş, sağlam, parçalanmaz
atom, her zaman materyalist evren anlayışının kalesi ol-
muştur” diyerek atom kavramının önemini vurgulamış-
tır. Burada Lenin’in atom kavramını tarihsel bağlamında
kullandığı görülmektedir.

Engels atom ile molekül kavramlarını bugün anladığı-
mız anlamıyla ve konuya son derece hâkim biçimde kul-
lanmıştır. “Molekül, ayrı atomlarına ayrışır ve bu atom-
ların moleküllerden çok ayrı özellikleri vardır” (Engels,
1883, s. 76). “Ama molekül de, içinde bulunduğu cismin
kütlesinden nitel olarak farklıdır. Bu kütleden bağımsız
hareketler yapabilir ve görünüşte hareketsiz olduğu hal-
de, örneğin ısı titreşimleri gösterir; konumunun ve komşu
moleküllerle bağıntısının değişmesiyle, cismi başka, bir
farklı hal ya da farklı bir topaklanma durumuna sokabi-
lir” (Engels, 1883, s. 77). Bu satırlar günümüz fizikokim-
yasının üzerinde yükseldiği temeli özetler. 20. yüzyılda
ve günümüzde fizikteki başlıca araştırma konularından
biri olan faz geçişlerinin izlerini Engels’in cümlelerinde
görmek mümkündür.

Bölünemez ve parçalanamaz anlamına gelen Yunanca
atom kelimesi, ismiyle bağdaşmaz biçimde hem bö-
lünebilir hem de parçalanabilirdir. Fakat 19. yüzyılın
sonlarında kimse atomun daha küçük parçacıklardan
oluştuğunu düşünecek durumda değildi çünkü henüz
atomların varlıkları bile tartışmalıydı. 1897’de keşfedi-
len ilk atom altı parçacık olan elektrondur. Elektronun
keşfinden neredeyse yirmi yıl önce Engels, “Bununla
birlikte, atomları, hiç bir zaman basit ya da genellikle
bilinen en küçük madde parçacıkları olarak kabul etmek
doğru değildir” (Engels, 1883, s. 294) diyerek atomlar-
dan daha küçük taneciklerin var olmaları gereğinden
bahsederek atom altı parçacıkları öngörmüştür. Bu dü-
şünce ayrıca kuantum düşüncesinin dayandığı ve Lenin
tarafından vurgulanan materyalist taneciklilik ilkesinin
bir ifadesidir.

TERMODINAMIĞIN 3. YASASI HAKKINDA
1912’ye tarihlenen Walther Nernst tarafından keşfedi-
len termodinamiğin 3. yasası, mutlak sıfır Kelvin dere-
cesindeki sıcaklığa erişmenin mümkün olmadığını ifade
eder. 3. yasanın keşfinden neredeyse otuz beş yıl önce
Engels’in yazdıklarına bakalım: “Mutlak 0°’de hiçbir gaz

mümkün değildir, moleküllerin bütün hareketi durur; kü-
çük bir basınç, dolayısıyla onların kendi çekimi, hepsini
bir araya gelmeye zorlar. Bundan dolayı sürekli bir gaz
mümkün değildir” (Engels, 1883, s. 312). Engels, 3. ya-
sayı ifade etmekle kalmamış, bunun nedeni olarak da
mutlak sıfırda maddedeki tüm hareketin sonlanacak ol-
masını ileri sürmüştür. Bugün fizikçiler de derslerinde
bu argümanı kullanmaktadırlar. Düşünce deneyleriyle
ünlü Galileo, Newton ve Einstein gibi Engels’in de bura-
da bir düşünce deneyi yaptığı görülür.

Yine termodinamik hakkında Engels’in hareketin yok
olmazlığı ilkesini esas alan diyalektik akıl yürütmesinin
etkileyici bir sonucuyla karşılaşıyoruz. “Termometrenin
mutlak sıfırı bile, asla saf, soyut bir yadsımayı değil, mad-
denin çok belirli bir durumunu temsil eder: bu, molekülle-
rin kendi başına hareketinin son sınırının kaybolduğu ve
maddenin yalnızca kütle olarak etki yaptığı sınırdır” (En-
gels, 1883, s. 286). Engels’e göre maddenin asli unsuru
harekettir, kütle sahibi olmak bir varlığı madde olarak
nitelemeye yetmez. Günümüzde pek çok idealistin anla-
makta zorlandığı ilkelerden biridir bu.

KUANTUM DÜŞÜNCESİNE DAIR
Prematüre doğan kuantum kuramı uzun süren bir ilgi-
nin ardından 1925 yılının ortalarında tutarlı bir kuram
görünümünü kazanmaya başlamıştır. Kuantum düşün-
cesinin fizikteki etkileri; (i) maddenin (Engels’e göre
ışığın da madde olduğunu hatırlayınız) tanecikli yapıda
olması, (ii) bazı fiziksel kavramların keyfi değerler ala-
mamaları ve alabileceği bu değerler arasında sıçramalar
yaparak devinmesine ilaveten (iii) bir şeyin diğer şey-
lerle sürekli etkileşim halinde olması biçiminde özetle-
nebilir (Rovelli, 2018). Burada sözü edilen tanecikler,
Newton’un düşündüğü saltık korpüsküller değildir.

Deneysel olarak gözlenen sıçramaları 19. yüzyıldan
devralınan olumsuz felsefe bakiyesinin etkisi altındaki
fizikçiler kolayca kabul edemezlerdi. Deneysel dayanak-
ları nedeniyle bu sıçramaları kabul etmiş olanlarsa an-
lamlandırmakta zorlanmışlar ve yavan bir bilinemezci-
liğe kapı aralayan Kantçılıkla kendilerini avutmuşlardır.
Kuantum fiziğinin yarattığı sarsıntıyı ilk elden yaşayan
Bohr ve Heisenberg gibi bilim insanları kendilerini ber-
bat bir idealizmin pençesinde bularak madde ve onun
nesnelliğini reddedecek kadar ileri gitmişlerdir (Kara-
bıyık, 2018). Oysa Engels (1883, s. 295) “çünkü doğa
tümüyle sıçramalardan meydana gelmiştir” diye dü-
şünür. “Ne denli ilerleyici olursa olsun, bir hareket biçi-
minden bir başka hareket biçimine geçiş, her zaman bir
sıçrama, her zaman kesin bir dönemeç olarak kalır” der
(Engels, 1878, s. 138). Kuantum düşüncesini içselleşti-
rilmiş halde Engels’in doğa anlayışında açıkça görüyo-
ruz.

Diyalektik materyalizmin metafizikten ayrıldığı en
önemli kavşaklardan biri olan ve kuantum kavramıyla

313MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

birlikte fiziğe taşınan karşılıklı etkileşim hakkında En-
gels (1883, s. 253) şunları yazmıştır: “Hareket halindeki
maddeyi bir bütün olarak bugünkü doğabilim açısından
ele aldığımızda karşımıza çıkan ilk şey karşılıklı etkidir.
Bir dizi hareket biçimi, mekanik hareket, ısı, ışık, elekt-
rik, magnetizm, kimyasal bileşme ve ayrışma, toplanma
durumlarındaki geçişler, organik yaşam, bunların hepsi,
şimdilik organik yaşamı dışlarsak, birbirine geçişir, karşı-
lıklı olarak birbirlerini belirler, bir yerde neden, başka bir
yerde etkidirler, ve hareketin tümü, bütün o değişen bi-
çimlerinde aynı kalır”. Görüldüğü gibi Engels nedenselli-
ği etkileşimin inşasında kullanıyor. Kesinsizlik ilkesinin
nedenselliğin ilgası anlamına geldiği gibi sığ bir düşün-
ceyi savunmanın önüne geçiyor. Unutulmamalıdır ki,
nedenselliğin olmadığı yerde bilimsellik de yoktur.

1905’te Einstein tarafından düzeltilen Newton meka-
niği, kuantum kuramının gelişimiyle daha ciddi bir sar-
sıntı geçirmiş ve Heisenberg Kesinsizlik İlkesi fiziğin
gündemine taşınmıştı. Söz konusu ilke, hareketlinin
konumunun ve momentumunun (dolayısıyla hızının)
aynı anda istenilen kesinlikte belirlenemeyeceğini söy-
ler. Doğaya dair bilgimizin tam, kesin ya da eksiksiz olup
olamayacağı hakkında Engels (1878, s. 95) şöyle der:
“Ama bu ilişkilerin eksiksiz ve uygun bir kavrayışı, içinde
yaşadığımız dünya sisteminin doğru bir imgesi, bizim için
her zaman olduğu gibi bir olanaksızlık olarak kalır. Eğer,
insan evriminin herhangi bir döneminde, zihinsel ve ta-
rihsel olduğu denli fizik evren ilişkilerinin de böyle inan-
dırıcı ve kesin bir sistemi gerçekleşmiş olsaydı, bu, insan
bilgi alanının sınırlarına varmış ve toplumun bu sistemle
uyum içinde örgütlendiği andan başlayarak gelecekteki
tarihsel gelişme askıya alınmış olduğu anlamına gelirdi
ki, bu da bir saçmalık, tam bir anlamsızlık olurdu. Demek
ki, insanlar, şu çelişki ile karşı karşıya bulunuyor: Bir yan-
dan, tüm ilişkileri içinde evren sistemi üzerine eksiksiz bir
bilgi edinmek ve öte yandan, hem kendi öz nitelikleri ve
hem de evren sisteminin niteliği nedeniyle, bu sorunu ta-
mamen çözmeye hiçbir zaman yetenekli olmamak”.

Düşünce fukaraları tarafından dillendirildiği gibi Kesin-
sizlik İlkesi evrenin bilinemeyeceği anlamına gelmez
bilgimizin kesinliğine bir sınır koyar. Klasik fizikte ise
bilmenin önünde bir sınır yoktur. Lenin (1909, s. 206)
bunu şöyle ifade eder: “Bu, materyalizmdir, dış dünyanın
nesnel gerçekliğinin ve dış doğanın yasalarının, ve hem
bu dünyanın, hem de bu yasaların tümüyle insanca bili-
nebilir oldukları, ama onun tarafından kesinkes hiç bir
zaman bilinemeyeceği şeklindeki olgunun kabulüdür”.
Kesinkes her şeyi bilebilseydik bilimsel çabamız son-
lanma tehlikesiyle karşı karşıya kalırdı ki bu tarihin de,
bilimin de sonu anlamına gelirdi. Aynı zamanda hareke-
tin ve dolayısıyla maddenin de sonunu getirirdi.

Mekanik doğa anlayışının etkisinde Fransız ansiklope-
distlerinin cesaretlendirmesiyle 1814’te Laplace küstah
bir kibirle evrende hareket halindeki her cismin geç-
mişini biliyorsak geleceğini ve şu anını biliyorsak da
geçmişini bilebileceğimizi ilan etmişti. Evren tıkır tıkır

çalışan kurulmuş bir saate benzemektedir. Elbette bu
iddia ilkeseldir ve Laplace da bunun farkındaydı. Lap-
lace iddiasını hareket eden her şeyin belirli bir andaki
konumunu ve hızını bilmemiz şartına bağlamıştı ama
bunun mümkün olup olmadığı sorusunu sormamıştı.
Edineceğimiz bilginin kesinliğine bir sınır koymamıştı.
Ölçüm sırasındaki hassasiyet engelinin bizim becerik-
sizliğimizden ya da kullanılan araçların yetersizliğin-
den kaynaklanmadığını da eklemek gerekir. Masum gibi
görünen bu cümlenin yarattığı sarsıntının etkileri günü-
müzde hâlâ sürmektedir. Hazmedilmesi zor bir ilke ol-
duğu açıktır. Fakat diyalektik materyalizm ile bütünüyle
uyum içerisinde olduğu da açıktır (Karabıyık, 2018).

Kuantum fiziğinin bilgibilimsel (epistemolojik) teme-
linde yer alan Heisenberg Kesinsizlik İlkesine yol açan
diyalektik materyalist değerlendirmeyi Engels ilkenin
keşfinden neredeyse elli yıl önce, “Hareket biçimi ne
kadar yüksekse, bu yer değişikliği de o kadar küçüktür”
(Engels, 1883, s. 82) diyerek ifade etmiştir. Engels’in
hareket biçiminden kastı hareketlinin momentumudur
ve hareketi, hareketlinin konumu ile momentumu ara-
sındaki çelişkiye dayalı olarak ele alır. Ayrıca kesinsizlik
İlkesinin idealist felsefe pratiğinin iddia ettiği gibi onto-
lojik değil epistemolojik olduğunu kaydetmeliyiz.

ANLAMAK ÇÖZMEYE YETMEZ
Diyalektik akıl yürütmenin modern fizikteki başarı-
larına kısaca değinilen bu çalışmada Engels’in somut
tezleriyle modern fiziğin temel bulguları arasındaki
paralelliklerin yalnızca bir kısmına yüzeysel olarak de-
ğinilmiştir. 1867’de Marx ve Engels’in Feuerbach üzeri-
ne 11. tezlerinde söyledikleri gibi yapılması gerekenin
yalnızca dünyayı anlamak değil aynı zamanda onu de-
ğiştirmek olduğunu hatırladığımızda, Engels’in düşün-
celerinin değeri daha da iyi anlaşılır. Değiştirmenin bil-
gi edinmenin anahtarı olduğu ve Marksizmin yalnızca
topluma değil aynı zamanda doğaya dair bilgimizi de
genişletirken toplumu ve maddeyi dönüştürmeye odak-
landığı vurgulanmalıdır.

Marksizme yapılan saldırılar arasında Marx’ın hiçbir
öngörüsünün doğrulanmamış olduğu yönündeki asılsız
iddia yer alır. Bu iddiayı dillendiren çevreler Engels’in
doğa bilimlerinde ve özellikle antropoloji alanında
kaydettiği başarıları görmezden gelirler. Bunun neden-
lerinden biri doğa bilimleri alanında diyalektik mater-
yalizmin başarıları konusuna eğilen çalışmaların yok
denecek kadar az olmasıdır. Engels’in modern fizik ve
doğa anlayışımıza sunduğu katkılar diyalektik ve tarih-
sel materyalizmin somut başarıları arasındadır.

Diyalektik materyalizm, klasik bilim felsefesi gibi sadece
görüngüleri anlamlandırarak yorumlamayı hedeflemez,
onları değiştirerek insan pratiğinin zenginleştirilmesini
de hedefler. Marksizm, görüngüleri olup bittikten sonra
değil, olup bitmeden önce anlamaya odaklı bir düşünme

314

yöntemidir çünkü anlamanın çözmeye yetmediğini bilir.
Engels doğa bilimleri konusunda kaydettiği hayranlık
uyandırıcı başarılar, maddeyi ve hareketi oldukları gibi
değil olabilecekleri gibi görmesine dayanmaktadır. Bu
tutum, 20. yüzyılın tamamlanabilmesi için hem fizikteki
hem de toplumdaki krizin aşılmasının anahtarı olarak
karşımızda durmaktadır.

KAYNAKLAR
Camus, A. (1951) L’Homme Revolté, Gallimard, Paris [Camus, A. (2007) Baş-

kaldıran İnsan, İstanbul: Can Yayınları]

Carson, C., Kojevnikov, A. ve Trischler, H. (2011) Weimar Culture and Quan-
tum Mechanics, Singapore: World Scientific Publishing Co. Pte. Ltd.

Cropper, W. H. (2005) Büyük Fizikçiler, İstanbul Oğlak Yay., s. 275

Engels, F. (1878) Anti-Dühring-Herrn Eugen Dührings Umwälzung der Wis-
senschaft, Leipzig [Engels, F. (1977) Anti-Dühring, Ankara: Sol Yayınları]

Engels, F. (1883) “Dialektik der Natur” Fragment. Entstanden 1873-1883,
Marx-Engels-Archiv, Bd. 2, Moskau, Leningrad. [Engels, F. (2010) Doğa-
nın Diyalektiği, Ankara: Sol Yayınları]

Hawking, S. (2014) Zamanın Kısa Tarihi, İstanbul: Alfa Bilim, s. 73

Hawking, S. W. ve Mlodinov, L. (2012) Büyük Tasarım, İstanbul: Doğan Kitap,
s. 11.

Hooft, G. (2012) Bilim Kurguları, İstanbul: Alfa Bilim, s. 15

Karabıyık, H. (2018) Kuantum Fiziği Diyalektik Materyalizmle Çelişir Mi?
Madde, Diyalektik ve Toplum, 1, ss. 307-316.

Küçük, Y., Albayrak, B. S., Kara, T. (2018) Kir Teorisi, İstanbul: Doğu Kitabevi,
ss. 287-291.

Lenin, V.I. (1909) Materyalizm ve Ampiryokritisizm, Vrezno Yay., Moskova
(Ленина, В.И. (1909) Материализм и Эмпириокритицизм, Издаие
Звено, Москва.) [Lenin, V. İ. (1993) Materyalizm ve Ampiryokritisizm, An-
kara Sol Yayınları]

Magueijo, João (2003). New varying speed of light theories, Reports on Prog-
ress in Physics, 66, 2025-2068.

Marx, K. (1859) Zur Kritik der politischen Ökonomie, Berlin [Marx, K. (2011)
Ekonomi Politiğin Eleştirisine Katkı, Ankara: Sol Yayınları, s. 24]

Marx, K., Engels, F. (2013 [1867]) Alman İdeolojisi [Die deutsche Ideologie],
İstanbul: Evrensel Basım, s. 52.

Rovelli, C. (2018) Gerçeklik Göründüğü Gibi Değildir, İstanbul: Can Yay., ss.
134-135.

Russell, B. (1925) The ABC of Relativity, Alan & Unwin Publ., London [Russell,
B. (2013) Rölativitenin ABC’si, İstanbul: Say Yayınları, s. 31]

Weinberg, S. (1992) Dreams of a Final Theory, New York: Vintage Books, s.
166-190

315MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

GİRİŞ
Bilim, doğal dünyayı, fiziksel evreni, içerdiği tüm mad-
deyi ve bu olgusal gerçeklerin arasındaki ilişkiyi kap-
samlı ve tutarlı bir anlayışla keşfetme sürecidir. Bu yol,
bize gerçeğin bilimsel bilgisini vermekte ve bu incele-
me süreci doğaüstü açıklamalara zıt bir yolla yürütül-
mektedir (US, elektronik). Var olan dünyanın doğal ve
doğaüstü biçiminde birbirinden ayrı iki dünya olarak
kavranması ve doğal olanın en basit parçalarına ayrış-
tırılarak birbirine bağlı nedenler zinciri ile anlaşılması,

DOĞANIN DIYALEKTIĞI BAĞLAMINDA YAŞAM NEDIR?
Zelal Özgür Durmuş
Fen Bilimleri Eğitimcisi					
zelaldurmus@gmail.com

ÖZET
Friedrich Engels 1873 ile 1886 yılları arasında yaz-
dığı “Doğanın Diyalektiği” kitabı ile diyalektik yön-
temin daha kolay kavranabilir olmasını sağlamıştır.
Engels’in eserinde, dönemin bilimsel gelişmeleri ve
problemleri diyalektik materyalist yöntemle ele alı-
narak, maddenin daha gelişkin bir biçimde kavra-
nabileceği gösterilmektedir. Böylelikle Engels, ese-
rinde, Hegel’den alınan kavramları geliştirerek bilim
dallarının incelenmesinde kullanmıştır.Bu makale,
eserin biyoloji alanındaki konularına odaklanmakta-
dır. Binlerce yıl felsefenin konusu olmuş “canlılık ve
canlılığın çeşitlenmesi” üzerine yapılan tartışmalara,
biyolojideki gelişmelerle ilintili olarak materyalist
bir yanıt verilmektedir. Ancak mekanik materya-
lizm, kesintisiz indirgeme yaparak temel maddeyi,
başlangıcı ya da ilk nedeni aramaya yol açmaktadır.
Farklı olarak diyalektik materyalizm, başlangıcı ve
sonu olmayan bir devinim (hareket), maddenin sü-
rekli değişimini ve dönüşümünü temel almaktadır.
Cansız maddeden canlı maddenin oluşması, maddenin
deviniminde bir dönüşüme, değişime denk gelmekte
ve önceki var oluş biçimine yeni bir nitelik kazandır-
maktadır. Böylece madde, yeni işleyiş mekanizmaları
geliştirerek yeni olanakların kapısını açar ve doğada
zengin canlı çeşitliliği ortaya çıkabilir hale gelir. Mil-
yarlarca yıl süren evrimsel sürecin birikimiyle jeolo-
jik zamana göre daha yakın dönemde farkındalık veya
bilinç ve ardından tarihsel bilincin oluşabildiği insan
ortaya çıkar. Maddenin bu sıçramalı hareketi ancak di-
yalektik bir bakışla anlaşılabilir.

Anahtar kelimeler: Diyalektik, biyoloji felsefesi, canlı-
lığın evrimi

bilinir hale gelmesi (Descartes, 1998) bilimsel çözümle-
menin en temel yöntemi olagelmiştir. Kartezyen ayrımı,
bilimsel dünya görüşünün doğal olanı algılayışında, bir-
birinden izole ve temel süreçler aramasına neden olan
büyük bir öz oluşturur.

Diyalektik materyalist görüşe veya yönteme göre ise
ontoloji ile onun epistemolojisi birbirinden ayrılamaz.
Maddenin bilgisi, soyutlaması basit de olsa zihnimiz-
deki teorik çerçevenin ürünüdür; ancak bu çerçeve de

M A K A L E

WHAT IS LIFE WITHIN THE CONTEXT OF THE DIALECTICS OF
NATURE?

ABSTRACT
Friedrich Engels, with his book “Dialectics of Nature”
written between 1873 and 1986, made the understan-
ding of the dialectical method easier. His work shows
that using the dialectical approach to the scientific
advances and problems of the period makes it pos-
sible to grasp them in a more profound way. For this,
he develops further and uses concepts taken from
Hegel in the evaluation of the branches of science.
The study focuses on the topics of biology in the book;
suggesting materialist answers in relation to the ad-
vances in biology to discussions on the definition,
existence and diversification of life that has been the
topic of philosophy for thousands of years. However,
a mechanical materialism, through uninterrupted
reduction, forces a search for basic matter, genesis
and primal cause. A dialectical materialism, howe-
ver, assumes a continuous change and transforma-
tion of matter; a motion without beginning or end.
The emergence of living matter from unliving mat-
ter corresponds to a change, a transformation in the
motion of matter and instills a new quality on the
previous mode of existence. Through this, matter
develops new operational mechanisms and paves
the way for new possiblities; the abundant variety
of life may now emerge in nature. From the accumu-
lation of evolutionary processes of billions of years,
the human being, in which consciousness and the-
reafter historical consciousness can exist, emerges.
We claim that this punctuated motion of matter can
only be understood through a dialectical approach.

Keywords: Dialectics, philosophy of biology, evolution
of life

316

maddenin zihnimizdeki tarihsel yansıması ile oluşturu-
lur. Maddi gerçeklik dönemin atmosferi veya zamanın
ruhu içinde soyutlanır, ardından bu soyutlama gerçek-
likle sınanarak yeni ilişkiler ağı içinde tekrar kavranır.
Bu nedenle gerçekliğin kavranışı ve türetilen bilgisi
zamanla değişir, daha gelişkin anlayış ve açıklamala-
ra doğru ilerler. Bu çerçevede ancak tarihsel koşulların
elverdiği ölçüde bilgi sahibi olabiliriz.

Engels’in 1873-86 yılları arasında yazdığı Doğanın Di-
yalektiği (makale boyunca DD olarak gösterilecektir)
kitabından bu yaklaşımı rahatlıkla çıkarabiliyoruz. Ça-
lışmasında maddenin özü ile biçimi, yani zihnimizde
yansıdığı durum arasında ayrı dünyalar tarif etmez,
bizi bilinemezci bir gizemciliğe sürüklemez, erekçi veya
mekanik bir çerçeveden statik doğa fikrini yeniden
üretmez. Tersine, maddenin uzay ve zaman içinde var
oluşu mümkündür, hiçbiri ayrı olarak var olamaz ama
ayrı kavramsal soyutlamalar olarak incelenebilir, der.
Evrendeki tüm madde kendi hareketiyle birlikte anlaşı-
lır, kavramsallaştırılır. Üstelik hareket (devinim) yaratıl-
madığı gibi yok edilemez, sonsuz bir süreç olarak ifade
edilir (DD, s. 258). Hareketin ve değişimin sonsuzluğu
yinelemeli çevrimler, iniş çıkışlar, sıçramalı ilerleyiş gibi
tariflerle açımlanır ve bu süreç detayları hala çözülmeyi
bekleyen çeşitli yönler taşımaktadır.

Engels’e göre maddenin var oluşu, yok oluşu ve deği-
şimi, dolayısıyla hareketi farklı kategorik düzlemler
içinde incelenebilir. Doğa bilimlerindeki yeni gelişme-
lerle birlikte artık doğanın katı, sabit kavranışı yıkılıyor,
sonsuz olarak görülen bütün “şey”ler geçici var oluşlar
biçiminde algılanıyor ve böylece şey sonsuzluk içindeki
dönüşümleriyle gösteriliyor. Engels, sonsuz var oluş du-
rumunu “hareketin yok olmazlığı” soyutlamasıyla kav-
ramsallaştırıyor (DD, s. 48). Maddenin hareketi bir işle-
yiş düzleminden diğer işleyiş düzlemine geçerek devam
eder, başkalaşır; düzlemler arası geçiş, bağlantı somuttur.
Maddenin hareketinin gerçekleştiği düzlemler, kategorik
olarak hem zaman hem ölçek bağımlıdır. Yani işleyiş hem
mekanik hareket hem de ısı, ışık ve elektriktir, hem mikro
ölçek hem de makro ölçektir, hem fiziksel hem kimyasal
hem de organiktir, hem yaşam hem de yaşamın zamanla
evriminin ürünü bilinçtir (DD, s. 48). Her işleyiş düzle-
minde, hareketin biçimi değişmektedir.

Madde, hareketinin biçimini, kendi içyapısı ve potansi-
yel enerjisi ile yaratır. Doğa, var olan karşıtlıkların karşı-
lıklı etkileşimiyle işlemeye, bunlar arasında çelişkilerin
aşılmasıyla yeni durumlara doğru devam eder. Şeyler-
den biri tek başına belirleyici olmayıp bunun yerine
farklı iki şeyde özdeşlikler, aynı iki şeyde değişken yön-
ler bulunmakta ve sabit görünen durumlarda ise sürek-
lilik, sürekli yinelenen durumlarda da yeni olan ile de-
vinim mümkün olmaktadır. Bu iç dinamikle maddenin
hareket yasaları veya koşulları, yaşamın evrimsel tarihi
ve en sonunda insanın evrimiyle birlikte toplumsal tari-
hi, insanın kendisinin bilinçli bir şekilde yarattığı tarih
ortaya çıkar (DD, sf . 45). Bu akış içinde tarihin, insanın,

maddenin bu noktada kalmaması ve yeni olanaklara
ilerlemesi beklenir. Sonuçta var oluş hem maddidir hem
de değişim içindedir.

Diyalektik materyalizmde, hareketin ve bir işleyiş düz-
leminden bir diğerine geçişin soyutlaması şu biçimde
yapılır: niceliğin niteliğe ve niteliğin niceliğe dönüşümü
yasası, karşıtların iç içe geçme yasası, yadsımanın yad-
sınması yasası. Tüm kitap boyunca temel disiplinlerde
bu doğa görüşüyle örtüşen dönemin gelişmelerinden
örnekler sunulmaktadır. Bu makalede hem onun açık-
lamaları hem de sonraki yıllarda keşfedilen kimi kritik
bulgular diyalektiğin prizmasından geçirilerek incelen-
mektedir.

YAŞAM NEDIR?
Yaşamı/canlılığı çeşitli parçaların sırayla devindiği me-
kanik ve eksiksiz bir dizge olarak algılamak, maddenin
hareketini sadece ve sadece belirlenimci (determinis-
tik) bir süreç olarak görmek, olgudaki rastlantısal sü-
reçleri ihmal etmek, modern bilimsel düşüncenin ana
eksenini oluşturuyor. Böyle bakınca nedenselliğin kar-
şılıklı etkileşim süreci olduğunu, bir durumdaki nede-
nin o durumda sonuç görünen şeyden etkilendiğini kav-
ramak zor oluyor. Nedensel zorunluluğu, gerçekleşecek
şeyin olasılık skalasındakilerden biri olabileceğini yani
esnek zorunluluğu fark etmek kolay olmuyor. Parçaların
kendi başlarına da hareket edip yeni bütünler ve neden-
ler oluşturabileceğini, bütünün ise hiçbir zaman tamlık
olmadığını düşünmek pek mümkün olmuyor.

Engels, bilimcilerin teorilerindeki hatalı açıklamaları,
indirgemeci yönleri, bilinemezci boşlukları, erekçi sap-
mayı yukarıda anlattığımız biçimdeki düşünme kapasi-
tesi darlığına bağlıyor. Eğer gündelik hayatın öğrettiği
sağduyulu düşünme biçimine alıştıysanız maddenin
hareketini doğrusal yani tek biçimli düşünüp yaşamın
ortaya çıkışını belirlenimci çerçeveye sıkıştırabilirsiniz.
İlk elden çözülebilecek soruları formüle etmek, ölçüle-
bilir olanı incelemek, adım adım ilerleme alışkanlığının
ürünüdür ve yalnızca başlangıç olabilir. Bu durumda in-
sanı, yaşamsal bir özü olan (elan vital) ve cansızdan bu
üstünlük nedeniyle ayrılan bir varlık olarak görebilirsi-
niz. Diğer uçtan bakınca ise insanı sıradan bir hayvan
olarak, hayvanı ve bitkiyi sadece moleküler çeşitlilik
biçiminde var olan özdeş şeyler olarak düşünebilirsiniz.

Örneğin, fizikçi Schrödinger’in 1945 yılındaki soruları
“bir organizmanın sınırları içinde uzay, zamanda meyda-
na gelen olaylar, fizik ve kimya yasaları ile nasıl açıklana-
bilir, bunu saat gibi işleten mekanizmalar nelerdir” gibi
indirgemeci yaklaşımdan muzdarip oluyor (Schrödin-
ger, 1999). Biyolog Dawkins, 1970’lerin ortasında “gen-
lerin yaşam havuzunda seçilime tabi olduğunu, çeşitli
yaşam kalım makineleri olan organizmaları programla-
dığını” belirten gen merkezci kitabını yazıyor (Dawkins,
2001). Yaşam, fizik süreçlere, temel parçacık iddiasın-

317MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

daki genlere sığmaz (Gould, 2001), diyen bilim insanları
da vardır. Canlılık ne sadece fizik yasalarından ibaret-
tir ne sadece gen belirlenimli olabilir. Fakat canlılık, bu
daha genel hareket biçimi/işleyiş düzlemleri olmadan
da olmaz, bunlar öncül sınırlardır. Canlılık fizik, kimya,
biyolojik yasaların birleştiği bir bütündür (DD, s. 273).
İnsanda ve insansılarda daha fazlasıdır.

“Yaşam nedir?” sorusunu, Engels ise dönemin fizyoloji,
embriyoloji, paleontoloji gibi alanlarındaki bilimsel ge-
lişmelere dayanarak açıklıyor: Dış ortamla madde alış
verişi gibi metabolik faaliyetlerde işlev gören protein-
lerin, bu var olma biçimine yaşam denir (DD, s. 328).
Yaşamın ortaya çıkışı ise “binlerce” yıllık gezegen ve
maddenin evrimi sonucunda protein oluşumuyla baş-
lar. Ardından uygun kimyasal koşullarda protein çe-
kirdek, protoplasma (güncel olarak sitoplazma) ve zar
yapısının kaynaşıp evrilmesi, yani hücrenin evrimsel
olarak ortaya çıkışı mümkün olur (DD, s. 44). Kitapta
hem Wöhler’in 1828 yılında laboratuvar koşullarında
üre sentezlenmesi hem de bugün kayaç olduğu anlaşı-
lan “ilkin fosil” Eozoon canadense örnek gösterilmekte-
dir. Güncel olarak ise ilkin fosil hücrelerin gömülü oldu-
ğu yapıya örnek olarak stromatolitler verilebilir. Bugün
canlının oluşum sürecinin nükleik asitlerin evrimiyle
başladığı görüşü ağır bassa da yaşamın, maddi koşul-
ların ürünü olarak ortaya çıktığı ve bu durumun mad-
denin özünün değişimi ile mümkün olduğu görüşünün,
bilimsel bakış çerçevesinde kabul edilmesi gerekiyor.

Bugün canlı tanımı için yapılan genellemelere şunlar
giriyor: kendisini kopyalayıp çoğalabilmek, enerji akta-
rımı ve iç denge için metabolik faaliyetleri gerçekleşti-
rebilmek, her düzeydeki karmaşık etkileşim sonucu ev-
rimleşmek (UUPT, elektronik). Bunlar naif indirgemeler
değil, onlarca çalışmanın, iniş çıkışlı bilgi üretim süre-
cinin soyutlamalarıdır. Elbette indirgeyerek genelleme
bilimsel düşünce sistematiği içinde vardır. Diyalektik
materyalist anlayış ise bu noktaya takılıp kalmama uya-
rısı ve yeni ilişkileri arama çağrısı yapar, ilişkilerin de
maddi ve devingen olduğunu hatırlatır. Değişmez ola-
rak görünen takılıp kalmamalı, değişimi, sadece görü-
nür sonuçları bağlamında değil, aynı zamanda süreç ve
nedenler bakımından incelemek düşünülmelidir.

Doğadaki değişimi aramak, artık bilimsel çalışmalar
için ana eksen olmalı! Canlılara bakışta, değişmeyen
türler görüşünden değişen türler görüşüne geçmek zor
olmuştur. Benzer bir zorluk, cansız maddeden canlıya
geçiş için de söz konusudur. Avrupa’da bilimsel düşünce
sistematiğine sahip insanlar arasında bu soruya gelince
doğaüstü düşüncelere yönelebilenler vardı. Oysa yıldız-
lar ve yerküre değişiyorsa içinde yaşadığı koşulların de-
ğişimiyle canlılık da değişiyor olmalıydı. Su kürenin de-
ğişimini, atmosfer bileşiminin değişimini inceleyen Rus
bilimcilerinin materyalist düşünceleri, Sovyetler Birli-
ği’nde hayat olanağı buldu. Biyokimyacı Oparin (1894-
1980), 1924 tarihli simgeleşen makalesinde abiyotik
koşullara odaklanır. Zamanla daha fazla geliştirilen ya-

şamın kökeni sorunsalı, ilkin dünya koşullarında oksije-
nin ve dolayısıyla ozonun olmadığı bir çevre ve çeşitli
karbon bileşiklerini içeren bir kimyasal havuz modeliy-
le çözülür. Bu teorik çerçevenin ileriki yıllarda Miller ve
Urey tarafından deneyi yapılır ve proteinlerin yapıtaşı
amino asitlerin oluştuğu gözlenir (Özmen, 2018). Bu
aşamada, henüz monomerlerin daha karmaşık organi-
zasyonlar oluşturduğu polipeptit zincirleri yoktur.

Doğanın ilkin koşullarını veri alırsak cansız doğada
bulunmayan makromoleküllerin (polinükleotitler, po-
lipeptidler, zar bileşenleri vb.) ortaya çıkışı yeni bir ni-
teliktir. Günümüzde makro molekül olarak proteinlerin
yerine nükleik asitlerin kalıtım materyali olduğu anla-
şıldı ve metabolizmanın önce oluşumu fikrine göre ken-
dini sentezleyebilen RNA dünyası fikri daha fazla ağırlık
kazanmış oldu. Sonuçta cansızlık kendi var oluş biçimi-
ni moleküler düzlemde aşar ve canlı forma geçer, ken-
disinden başka şeylerin türeyeceği yeni bir alana girer,
yeni düzlemde varlık yeni biçimlerde oluş imkânı yaka-
lar. Yeni oluşan madde artık hem iç iletişimde düzenlili-
ği koruduğu hem de dışarısıyla etkileşimin başladığı iki
düzlemde hareket edebilir. Yeni oluşan moleküler ilişki-
ler olanağı içinde, zamanla canlı form da kendi var oluş
biçimini aşar. Yaşamın yadsınması, yaşamın içinde po-
tansiyel olarak vardır diye düşünülürse yaşamın temel
niteliklerinden metabolik faaliyetin elenmesiyle cansız
madde, önceki halinden farklı bir biçimde var olabilir.
Örneğin virüsler, ortaya çıkabilir. Yani yadsımanın ya-
dsınması soyutlaması, yeni var oluş biçimlerini düşün-
mek için hayli olanaklı bir zemin sunar.

Değişim süreklidir; sonsuzluk bu değişim hareketiy-
le birlikte mümkün olabilir. Hareket, içyapısal çeliş-
kiler ve dış etkileşimden kaynaklı çelişkilerin çatış-
ması ve aşılmasıyla belli bir yönde gelişimi mümkün
kılar (Akış, 2018). Fakat değişimdeki süreklilik de
kesintiye uğrar, içinde “kırılma,” “sıçrama” anları yani
yeniliklerin ortaya çıktığı anlar söz konusu olur. Şöyle
düşünülebilir: Niceliksel büyüme, nitel bir değişime yol
açar, niceliklerin toplamında yeni bir özellik oluşurken
“şey”de başkalaşır. Doğanın Diyalektiği’nde buna uygun
örneklerden birisi kimyadan verilir. Oksijen atomunun
iki veya üç birim reaksiyonu ile farklı yapısı olan mo-
leküller ortaya çıkmaktadır: moleküler oksijen ve ozon
(DD, s. 78). Bu süreç, sadece niceliğin niteliği değiştir-
mesi olarak kalmaz, yeni nitelik farklı niceliksel özellik-
leri doğurur; moleküler oksijen ile ozonun farklı kokusu
olması gibi.

MOLEKÜLER KARMAŞIKLAŞMA
Engels 19. yüzyılda belirleyici önemde üç büyük keşfi-
ni enerjinin korunumu yasasının tanıtlanması, organik
hücre teorisinin biçimlendirilmesi ve evrim teorisinin
canlı çeşitliliğini açıklama becerisi olarak ele alır (DD, s.
127). Schwann (1810-1882) ve Schleiden (1804-1881)
tarafından birçok bitki ve hayvan dokusu incelenmiş,

318

farklılaşmış olsa da tüm dokuların genel özellikleri ile
hücresel yapılar oldukları anlaşılmış ve “tüm canlıların
bir veya birden çok hücreden meydana gelmiş olduğu” çı-
karımı yapılmıştır. Remak’ın ökaryotik hücre bölünmesi
gözlemleri ardından, Virchow’un formülasyonu ile “bü-
tün hücreler diğer hücrelerden gelir” çıkarımı kabul
görür. Flemming, hücre bölünmesinin fazlarını izler ve
hücrede çekirdeğin içyapısının değişmediğini gözlem-
leyince “her bir çekirdek diğer çekirdeklerden gelir” for-
mülasyonunu türetir (Mayr, 2008). Genişleyen, çeşitle-
nen bilim dalları, amprik bulgular ve teorik düşünceyle
birlikte doğanın materyalist bilgi sistemini inşa etmeye
başlar, diye belirtir Engels (DD, s:216).

Birlerinden çok farklı görünmelerine rağmen bitki ve
hayvanların temelde aynı yapıya sahip olmaları, yani
hücrelerden meydana geliyor olmaları büyük bir dü-
şünsel sıçrama yaratıyor, üstelik evrimci düşünceyi des-
tekliyor. 19. yüzyıldaki bilimcilerin tümevarımcı bir yol
ile canlının temel birimi olarak hücreyi tanımlamasının
ardından 20. yüzyılda yapılan tonlarca gözlem bu çıka-
rıma denk düşüyor. Buradaki tanıtlama, pratik olduğu
kadar soyutlama gücünün de bir sonucudur. Bu bilgi,
maddenin fiziksel ve kimyasal süreçlerle oluşan yaratıcı
potansiyeli üzerinde yükselen teorilerle, yasalarla, keş-
fedilen bulgular ile tutarlı bir bütünlük oluşturur.

Canlılığı incelerken detaylar inildikçe makine gibi işle-
yen görüntü mü, yoksa çeşitlilik örüntüsü mü artıyor?
Bunu belirlenimci mi, yoksa diyalektik ilişkilerin mi
ortaya çıktığına bakarak cevaplayabiliriz. Dört çeşit
nükleik asit DNA’da, ek bir çeşit RNA’da, yirmi amino
asit, fosfolipitli zar oldukça özgün bir hücre yapısı or-
taya çıkarıyor gibi. Canlının yapısal bilgisi, genomun
içinde korunarak ve üremeyle şaşmaz şekilde aktarılı-
yor gibi. Olmazsa olmaz koşuluyla yapılmış bir inşa his-
si uyandırıyor. Ancak halkasal genomuyla çekirdeksiz
hücre (bakteriler), birbirinden ayrılmış kromozomlar-
dan oluşan genomuyla çekirdekli hücre (ökaryot) ve de
ökaryot ile bakteri arasında ekstrem bakterilerin (ar-
keabekteri) hücrelerini dikkate alınca canlılık daha en
başında çeşitleniyor (PL, elektronik). Burada tek biçi-
me hapsolmayı engelleyen çeşitlilik, var oluş biçiminin
o anki koşulların potansiyeline bağımlı olduğu sezisi
uyandırıyor.

Çeşitlilik her durum için geçerli. Canlılığın bir durma
tek bir çözüm yolu yok, çoğu durum için mutlaka farklı
tipte canlılar evriliyor. O anda elde mevcut olan ne varsa
bunlarla karşılaşılan sınırlar aşılıyor görünüyor. Örne-
ğin çekirdekli hücrenin karmaşık yapısının, bakterileri
endosimbiyoz yoluyla hücre içine alan arkeabakteri-
den evrildiği düşüncesini destekleyen çokça örnek var.
Üstelik tek çekirdek yerine çok çekirdek barındıran ve
çekirdeksiz bakteri hücreleri gibi organelleri olmayan
ökaryot tipinde arkeamoeba’nın varlığını biliyoruz.
Veyahut bitki ve hayvan hücresi özelliklerinin ikisini
birden gösteren tek hücreli öglena’nın varlığı gibi “tuhaf”
örneklerde bol. Peki, hemen her canlının genomunda,

virüslerden kalan genetik materyal parçalarının olması
canlıların birbiriyle ne kadar etkileştiklerini, moleküler
düzeyde karışabildiklerini göstermiyor mu? Peki, düzi-
nelerce nükleotit, yüzlerce amino asit keşfedilmiş veya
sentezlenebilmişken canlılık için bunların çok çok azı-
nın kullanılması ve bunun da yeterli olması maddenin
engin potansiyelini düşündürmüyor mu (UUPT, elekt-
ronik)?

Elbette canlılar ortak ataları sebebiyle benzerdir ve
kuvvetli biçimde korunan biyolojik özelliklere sahiptir.
Ancak buradan değişmezlik türetilemez diye düşünmek
mümkün. Benzerliğin içindeki çeşitliliği analizlerde ih-
mal edilebilecek şeyler olarak tanımlamak, dün de bu-
gün de genomik düzlemdeki karmaşıklığı açıklamakta
yetersiz kalıyor. Darwin, önerdiği karışımlı kalıtım mo-
deliyle birlikte bireyin hayat süreci içinde edinebileceği
özelliklere dayalı sürekli değişkenlik (varyasyon) öngö-
rürken görece değişmeyen, ayrı karakter çeşitlerinin
kombinasyonu ile süreksiz değişkenlik fikri ise Mendelci
genetiğin temeli oluyor (Genetik Kavramlar, 2003). Bu
sürekli ve kesintili varyasyon tartışması belli yönleriyle
güncel genetik mekanizmaların birer parçasıdır.

Lamarkçı evrime şiddetle karşı çıkan biyolog Weis-
mann’ın (1834-1914) yaklaşımı, süreklilik içinde du-
rağan olanı yeni değişmeyeni aramak diye yorumla-
nabilir. Kalıtım üzerine temel ve önemli çıkarımı ise
genetik malzemenin kromozomlarda bulunduğu fik-
ridir. Ancak kromozomları taşıyan tohum ya da üreme
hücresi (germ plazma) tüm somatik hücreleri ürete-
rek yeni bireyi oluşturacak ve kendi genetik kopyası
ile organizmanın sürekliliği sağlayacaktır. Canlıyı, ne
çevreleyen dış koşullar ne de somatik hücrelerdeki
herhangi bir değişim (mutasyon) etkileyecektir! Canlı
bir bütün olarak sadece doğal seçilime tabi olur. Sanki
çekirdekteki kromozomlar dışında kalan tüm hücre
yapıları ve diğer hücreler, üreme hücresine bağlı
sürüklenen yapılardır. Canlı, kromozomlar tarafından
ona bahşedilmiş olanın ötesinde kendi bütünlüğünde
belirleyici hiçbir özelliğe sahip olamaz. Yalnızca belli iş-
levleri yerine getirir gibi algılanır

Evrimsel görüş çerçevesinde Mendel’ın kalıtım yasala-
rını, Sutton ve Boveri’nin kromozom teorisini benim-
seyen Morgan (1866-1844), bunları harmanlayarak
yeni Darvinciliğin temellerini atıyor denebilir. Morgan,
De Vries’in ani mutasyon fikrine dayanarak yaptığı de-
neyler sonucunda kalıtımın Mendel oranlarıyla uyumlu
olduğunu keşfeder. Bu deneyler, onun tıpkı Weismann
gibi genleri taşıyıcısı üreme hücrelerini yönlendiren güç
olarak görmesine ve organizmanın geri kalanını üreme
hücresini besleyen, koruyan ikincil işlevler yüklemesine
sebep olur (Friedman, 2002). Bu öncül gelişimleri sa-
hiplenen Shrödinger yaşamı açıklamak için, bugün yan-
lış olduğu ortaya çıkan, genin kararlı oluşu görüşlerine
inanır (Gould, 2001). Dawkins, metafordan daha fazla-
sı anlamına gelen, genlerin kendi varlığını sürdürmek
amacıyla tüm canlıları ve aralarındaki ilişkileri yönetti-

319MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

ğini savunur (Dawkin, 2001). Kimi farklılıkları olsa da
Wiesmann’da, Morgan’da, Dawkins’de genleri belirleyi-
ci nitelik olarak algılarlar.

Yukarıdaki bilim insanlarında örneklediğimiz gibi “de-
ğişmeyen şey” algısı biyolojide süregelen hâkim anlayış
olmuş görünüyor. Lewontin, bu algıyı preformasyon (ön
oluşum) ve epigenesis (sıralı oluş) görüşleri arasındaki
tartışmanın devamı olarak görür. Sperm hücresi içinde
yer alan küçük insanın döllenme ile birlikte ebatça bü-
yümesi fikri bugün çok saçma gelebilir ama organizma-
nın gelişiminin, tam bir genetik kopya ile sonraki tüm
süreci tayin edecek bilgiye sahip olan üreme hücreleri-
ne bütünüyle bağlı olması arasında bir farklılık yoktur;
mekanik detaylar önemsizdir (Lewontin, 2007) diye
eleştirir Lewontin.

Farklı olarak Sovyet biyologları içinde yalıtılmış germ/
genom görüşlerini kabul etmeyen bir gelenek olduğu-
nu söyleyebiliriz. Bu yaklaşım, genlerin/karakterlerin
organizmada sabitlenmesinin geçici olabileceğini ve
varyasyonlar için gen, gelişim ve çevre etkileşimini vur-
gular. İletişim tek yönlü bir akış değildir. 1970’li yıllara
gelindiğinde ise o kadar da sabit bir genetik yapının ol-
madığı anlaşılır. Genom içinde yer değiştiren ve böyle-
ce genomun mutasyonla daha kolay baş edebilmesine
olanak sağlayan nükleotit dizileri, transpozonlar bir
bütün olarak DNA’nın atfedilen kadar da anlamlı olma-
yabileceğini düşündürür (Jones, 2006). Üstelik 2010’lu
yıllarda hücrede tek yönlü bilgi akışını, yani merkezi
dogmayı bozan mekanizmaların varlığı gösterilmiştir.
Moleküller arası etkileşimin çok yönlü ve çok çeşitli ol-
ması belirlenimciliği oldukça zora sokmaktadır.

YAŞAMIN EVRIMSEL TARIHI
Belirgin ve birbirinden farklı özlere sahip tipolojik tür
fikrine karşı soyoluş düşüncesini teorize eden (ilk do-
kunuş hariç) Fredric Wolff’u, Engels türlerin sabitliğine
karşı duruşundan dolayı takdir eder. Wolff’un takipçi-
si embriyolog Baer’in embriyonik katmanları, canlıla-
rın oluşumu sırasında göstermesi, Lamarck’ın (1744-
1829) türleşme mekanizması için bireylerin çevreye
uyumunun kalıtılabileceği fikrini kurgulaması Engels
tarafından öncü fikirler olarak adlandırılır. Nihayetinde
bu birikimin zafere ulaşmasını sağlayanın, Darwin’in
(1809-1882) kalıtılabilir varyasyona sahip canlıların
doğal seçilim yoluyla uyarlanma tarifi olduğunu belirtir
(DD, s. 41). Böylece, organik ile inorganik doğa arasın-
daki uçurum en aza indirilmiş, cansız maddeden canlı
maddeye doğru iki düzlem arasında bir geçiş ilişkisi
kurulmuş olur. Bu karmaşık ilişki, günümüz çalışmaları
için genotipten fenotipe geçişe, birey oluş ile soy oluş
arası bağlantıya ve en genel anlamıyla gen, organizma,
çevrenin karşılıklı etkileşimine kadar uzanmaktadır.

Darwin, evrimi varyasyon düzeyinde şans (tüm ne-
denlerin bilinemediği durumlar) ve seçilim düzeyin-

de zorunluluk bileşimi olarak görür. Türlerin farklı-
laşması, var olan bireysel varyasyonun ardışık uyum
başarılarına dayalı (fitness) zamanla sürekli birikimi ile
olur, elenenlerin bir kısmının da doğa tarihi içinde iz-
lerine rastlanır (Darwin, 1996). Bu tarif doğaya ereksel
veya tanrısal olmayan yaratıcı bir güç vermek anlamına
geliyor. Eğer canlı çeşitli mekanizmalarla özellikleri ba-
kımından farklılaşıyorsa ve yine bazı mekanizmalarla
özelliklerini koruyarak yeni kuşağa aktarıyorsa, bu iki-
si arasındaki çatışmadan yeni nitelikler, yani adaptas-
yonlar ortaya çıkar ve evrim mümkün hale gelir (DD,
s.232). Adaptasyon (uyarlanım) ile işleve uygun vücut
biçimlerinin, içgüdülerin ve insan zihninin oluşması
açıklanınca “mükemmel,” “müthiş” doğa varlığı bilim-
selleştiriliyor. Ne yazık ki buradan ilerleyen düşünce
dizgesi doğanın her bir noktasında adaptasyon görme-
ye başlıyor.

Eğer rastlantı ve zorunluluk diyalektiğine bakacak
olursak karşılıklı etkileşiminin bu olgular için de ge-
çerli olduğunu fark ederiz. Rastlantının içinde belli bir
zorunluluk ve zorunluluğun içinde belirsiz rastlantılar
bulabiliriz. Doğa olayları şartlara uygun olaylar ve eşsiz
olaylar diye tanımlanırsa özellikle doğa tarihi çalışma-
larının sadece kestirilebilir süreçlere indirgeneme-
yemeyeceği, anın olasılık ve olanakları içinde belli bir
çeşitlenme derecesine sahip olayların gerçekleşebile-
ceği ortaya çıkar. Örneğin, çevrenin yaşam için sınırlar
oluşturduğu doğru olmakla birlikte bir hayvanın ya-
şamak için hangi çevreyi bulduğu, kaç sayıda ve hangi
tür düşmanla karşılaşacağı veya bir tohumun, rüzgârın
şiddetine, yönüne göre nereye savrulup, nerede çimle-
neceği rastlantısal olaylardır (DD, s. 241). Tüm nedenler
bilinemez ya da öngörülemez; dolayısıyla canlıdaki her
fenotipik özelliğin adaptasyon olmadığını öngörebiliriz.

Fenotipik özelliklerin genotipteki kökleri de benzer bir
akışkanlık örüntüsü verebilir. Gen varyasyonlarının
popülasyondaki sıklığı (frekans) tamamen rastlantısal
olarak değişebilir. Örneğin, çevre veya iklimdeki küçük
sapmalar popülasyon içindeki çeşitliliği rastlantısal
olarak daraltabilir, bazı alellerin yok olmasına sebep
olabilir. Bu mekanizma, özellikle küçük popülasyonlar-
da, canlıların belli yönlere anlık, eşsiz olaylarla sürük-
lenebilmesini mümkün hale getirir. M. Kimura (1924-
1994) çalışmalarında, genomda mutasyonların belli
bir hızla gerçekleştiğini ve bu mutasyonların çoğunun
zararlı olmak yerine canlının seçilimi açısında nötr ol-
duğunu göstermiştir. Bu süreç, genetik sürüklenme
yoluyla evrim olarak tarif edilir ve adaptasyonlu evrim
mekanizmasıyla birlikte işler (Futuyma, 2008). Yani,
rastlantısal süreçler, zorunlu genetik mekanizmalar
içinde belli bir esneklik kapasitesi üretir.

Bir popülasyonun gen sıklığının kuşaktan kuşağa
değişimi mikro evrim olarak düşünülür. Makro ev-
rimden anlaşılansa daha büyük grupların (takson)
oluşturduğu dalların yaşam ağacındaki örüntüleridir
(EA, elektronik). Genellikle ortak köken, biyolojik

320

özelliklerin çeşitlenmesi (ıraksaması) gibi sorular
çözülmeye çalışılır. Makro evrim süreci incelenirken
Gould (2001), türlerin jeolojik zaman içindeki hayat-
ta kalma başarısına bakılması gerektiğini öne sürer.
Örneğin, yaşam sadece var oluşlarla değil bunun yanı
sıra büyük ölçekli kitlesel yok oluşlarla da meydana
gelmiştir. Diğer önemli bir örüntü ise makro evrimin
sürekli varyasyon birikimi ile yeni soyları vermesi ye-
rine, yansız varyasyon birikimi ve dinamik genomik
süreçlerle sıçramalı türleşme, kesintili ve dönemsel
denge görüntüsüdür. Buradan çıkarak yaşam, mikro
düzeylerdeki olaylarla değil geniş ölçekte bakılınca an-
laşılır ve Engels’e benzer bir ifadeyle “Canlılık tarihsel
bir problemdir” demektedir Gould.

Evrimsel karmaşıklaşmaya, canlı çeşitliliğinin giderek
artması olgusuna doğru ilerlersek canlılığın en eski fo-
sil örneklerine 3 milyar 700 bin yıl önce rastlıyoruz (EA
ve PL, elektronik). En son ortak atadan beri canlılığın
milyonlarca tür ürettiğini biliyoruz. Engels, Haeckle’in
(1834-1919) çalışmalarına dayanarak moneralar, çe-
kirdekli hücreler, koloni hücreleri, gövdeleşmiş canlı-
lar gibi tanımları anlamaya çalışır (DD, s. 330). Güncel
filogenetik çalışmalar ise yaşamı karmaşık bir çalıya
benzetmemize sebep olmaktadır. Jeolojik zaman içinde
çekirdekli hücrenin evrimi çok hücreliliği ortaya çıkar-
mış; çok hücreli canlılar bitki, mantar ve hayvan türleri-
nin çeşitlenmesine yol açmış; çok hücreli hayvanlar da
kambriyen patlama zamanında oluşan vücut planları
üzerinden süngerler, hidralar, yumuşakçalar, eklemba-
caklılar, derisidikenliler ve omurgalılar gibi dalları ver-
miştir (EA ve PL, elektronik).

Ancak canlıları gözlenebilir biyolojik özelliklerine da-
yanarak iç içe olarak hiyerarşik gruplama yolu, türlerin
birbirlerinden ayrı yaratılma fikrini desteklemekten
çok derin ortak özellikler ve türemiş özellikleri des-
teklemektedir. Çünkü tekil biyolojik özellikler tahmin
edildiği ölçüde gruplar içinde yaygın olmayabiliyor
veya iki farklı grup olarak düşünülen dalların ortak bi-
yolojik özelliklerini taşıyan ara formlar bulunabiliyor;
her durumda istisnalar ortaya çıkıyor. Örneğin, Engels
akciğerli balık Lepidosiren türünü, kafatası olmayan
omurgalı Amphioxus türünü, ön üyeleri kanata evrilmiş
tüylü dinozor Archaeopteryx türünü paylaşıyor eserin-
de (DD, s. 41). Güncel bir örnek olarak karaya çıkışın
için geçiş türü olan Tiktaalik roseae fosilide buna örnek
verilebilir. Bu fosil hem boyun kemikleri hem solungaç
yarıklarının izlerini, hem yüzgeçlerinde ışınlar hem de
ışın gerisinde ön üyelere evrilecek kemikleri taşımak-
tadır (EA, elektronik). Bunlar ve başka “tuhaf” örnekler,
yaşamın çeşitliliğinin kladogram ağacının sınırlarına
sığmadığını, dallanmanın çok geniş bir yelpazede
olduğunu düşündürür.

İŞTE İNSAN!
17. yüzyılda ayrıcalıklı, yaratılmış insan soyu görüşü,

yeni amprik bulgularla birlikte sorgulanmaya başlan-
mıştır. Darwin’in doğal seçilim yoluyla türleşme for-
mülasyonu, insanın evrimine uzanan boyutuyla buraya
katkı yapmaktadır. Türlerin Kökeni’nde insana dair he-
men hemen hiçbir şey söylemeyen Darwin, daha ileride
İnsanın Türeyişi kitabını yazma gereği duymuştur. Ki-
tapta bilimsel yönteme uygun biçimde anatomik, emb-
riyolojik, güdük organlar gibi kanıtları sunmuş ve insa-
nın daha basit canlı formlardan evrildiğini tanıtlamıştır.
Türkçe’de ayrıca basılan “Seksüel Seçme” bölümünde
ise detaylı örneklerle eşeysel seçilim anlatılmaktadır.
Darwin, nihayetinde insanın maymunla ortak ataya sa-
hip olduğunu söyler.

Tabii bu fikirlerin, soylu kral, zengin fabrikatör ve sı-
radan halk fikrinin yıkılmaya başladığı, insanlar arası
eşitlik fikrinin türediği atmosferden etkilenmediğini
söylemek zordur. Ancak, Darwin’in burjuva aile kökleri
bu dönemdeki mücadeleyi, rekabete dayalı bir var olma
savaşı olarak algılamasını kolaylaştırmış görünüyor
(Akad ve Nalçacı, 2012). İnsan topluluğunun eşitsiz bir
yazgısı olduğunu düşünen Malthus’un tezlerini alıp do-
ğaya giydirir ve bu mercekle topladığı olguları özellik-
le eşeysel seçilim konusunda insana uygular. Maltusçu
nüfus anlayışı ve rekabet fikri Marx ve Engels tarafın-
dan doğal seçilim kuramının en sorunlu tarafı olarak
görülür. İnsanların salgın veya açlıktan kitleler halinde
ölmesinin doğal bir süreç olmadığı, toplumsal örgütle-
nişten kaynaklı olduğu ifade edilir. Maltusçu indirgeme
birçok rastlantısal ve tarihsel süreci ihmal ediyor, can-
lıların yeni habitatlara göçü, iklim ve coğrafyanın deği-
şimi, eşeysel seçilim sürecinin özgünlükleri (var olma
savaşımı ile ilişkilendirilse dahi) gibi etkenleri önemsiz-
leştiriyor (DD, s. 234) biçiminde eleştirilir.

Engels, Doğanın Diyalektiği’nde, insanın oluşumunu
maddi evrimsel süreçlerin ürünü biçiminde düşünen
görüşten yanadır. Ancak insanın farklılaşmasının, ev-
rimsel ve embriyolojik olduğu kadar tarihsel olduğunu
da düşünmeliyiz, der. Jeolojik zaman içinde dik yürüyüş
evrilir, el ayaktan ayrılır ve böylece konuşma ve beyin
gelişiminin temelleri atılmış olur. Elin özelleşmesi aleti
ve alet de özgün insan aktivitesini doğurur; yani insa-
nın doğa üzerindeki dönüştürücü etkisi, üretim, böyle-
ce ortaya çıkar (DD, s. 45). İnsan türlerine (homo cinsi)
ve insansılara (hominin) bakarsak, başka özelliklerinin
yanında, biyolojik türemiş özellik olarak emek ile yarat-
mayı ele alabiliriz.

Genel manada insan, emeğiyle yarattığı aletin ve kar-
maşıklaşan sosyal ilişkilerin uzantısı olarak tarihin
akışıyla değişen bir toplumsal bilinç elde eder. Bilinçli
davranışların bir kat daha karmaşıklaştırdığı sosyallik
ile biyolojik evrimin ötesinde bir kültürel gelişim hızı-
na erişerek daha gelişkin kavramlar, düşünsel yapılar,
felsefi sistemler üretir. Biyolojik cepheden bakınca dü-
şünceyi artan sinir bilimsel yolakları ile açıklayabilir,
beyindeki moleküllerin fizikokimyasal hareketlerine
indirgeyebiliriz ama bu Sofokles’in tragedyalarını veya

321MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

eşit oy hakkı talebini veya eşitlikçi ütopyaları anlam-
landırmaya yetmez. Engels’in vurguladığı gibi bu meka-
nistik çözümleme, düşünceyle ilgili her şeyin çözülmüş
olmasını sağlamaz (DD, s.271).

Belirlenimciliğin (determinizm) bir türevi olan zihinsel
belirlenimcilik çerçevesinin içine hapsolduğumuz za-
man bilinç, özgür irade veya yaratıcılık yok olur. Benzer
bakış sosyobiyolojinin tezlerinde veyahut güncel ola-
rak evrimsel psikolojinin toplumu, biyolojik ilişkilerle
çözümleme çabalarında görülebilir. İddia, insanın yüz
binlerce yıl içinde evrilen zihinsel “mimari”si sayesin-
de kararlarını aldığı fikridir. Bu mekanizma ile insan
sorunlarını “kaç, vur, seviş, soyun için feda et” gibi ba-
sitleştirip duruma uygun otomatik olarak yanıtlar verir,
diye düşünülür. Oysa bunlar anılık beliren içgüdüler,
tekil etkenlerin sabit yanıtları olamazlar. Bu yaklaşım
yanıtların kültürel, coğrafi ve bireysel zenginliğini açık-
lamayı beceremez. Yanıtlar hem toplumsal hem kişisel
tarihimizin birikiminin sonuçları olabilirler (McKinon,
2010).

Burada nedensellik zincirini biraz daha geriye ve derin-
lere götürmek de sorunu çözmez. Güneş sisteminin olu-
şumuna, hatta evrenin ortaya çıkışına kadar gitmek bizi
kurulmuş saat gibi işleyen evren anlayışından kurtar-
maz. Bu belirlenimci dizge tanrıcı görüşten sıyrılamaz.
Tek yönlü ilerleyen nedensellik anlayışı yerine karşılıklı
nedenleri, oluşlardaki rastlantı ve olasılıkları ve sıçra-
yışları görmek, çelişen niteliklerin türettiği yeni nite-
likleri kavramak daha kapsamlı çözümlemeye olanak
verir. En tanıdık ifadeyle “bütünün parçaların toplamın-
dan ibaret olmadığı”nı düşünebiliriz ve bunu sadece
parçalara ayırarak anlayamayız. Maddenin devinimi,
yeni ve üst bir organizasyonudur, eskinin üstüne binen
yeni ilişkiler ağıdır. Dolayısıyla insan bilinci de kendi
biyolojik alt yapısının üstüne binen, ondan daha fazlası
olan bir yetenektir.

SONUÇ
Durağan bir evren algısından hareketli bir evren olu-
şuna geçerek yaşadığımız düşünsel sıçramayı devam
ettirmemiz gerekmektedir. Hareketin mutlak anlamda
duracağı bir ilk an olmasının imkânsızlığı, çözümleme
süreçlerimizin içinde yer almalıdır artık.

Cansız maddeden canlı maddenin oluşması, maddenin
deviniminde bir dönüşüme, değişime denk geldiği ve
önceki var oluş biçimine yeni bir nitelik kazandırdığı
anlaşılmalıdır. Böylece maddenin, yeni işleyiş mekaniz-
maları geliştirerek yeni olanakların kapısını açtığı ve
doğadaki zengin canlı çeşitliliğini ortaya çıkarabildiği
görülmektedir. Milyarlarca yıl süren evrimsel sürecin
birikimiyle jeolojik zamana göre daha yakın dönemde
farkındalık veya bilinç olgusu ve ardından tarihsel bilin-
cin oluşabildiği insan ortaya çıkmaktadır.

Maddenin bu sıçramalı hareketi ancak diyalektik bir
bakışla anlaşılabilir. Mekanist bir materyalizm algısı,
kesintisiz indirgeme yaptırarak temel maddeyi, başlan-
gıcı, ilk nedeni aranmaya yol açmaktadır. Farklı olarak
diyalektik materyalizm ise başlangıcı ve sonu olmayan
bir devinimini, maddenin sürekli değişimini ve dönüşü-
münü temel almaktadır.

KAYNAKLAR
EA. Evrimi Anlamak. 10.09.2019 tarihinde erişilmiştir. http://www.evrimi-

anlamak.org/e/Evrim_101_-_İçindekiler

US. Understanding Science. 10.09.2019 tarihinde erişilmiştir. https://undsci.
berkeley.edu/article/whatisscience_01

PL. The Phylogeny of Life. 10.09.2019 tarihinde erişilmiştir. https://ucmp.
berkeley.edu/alllife/threedomains.html

UUPT. The Unique Universal Phylogenetic Tree. 10.09.2019 tarihinde erişil-
miştir. http://www.talkorigins.org/faqs/comdesc/section1.html

Akad, F. ve Nalçacı, E. (2012). Evrim Teorisinin Doğuşu: 19. Yüzyıl İngilte-
re’si Bir Tesadüf müydü?, Evrim Sürüyor içinde (ed: Z.Ö. Durmuş, I. Akış),
İstanbul: Yazılama Yayınevi. ss. 137-148.

Akış, I. (2018). Evrimin Mekanizmalarına Diyalektik Materyalist Bir Bakış,
Bilimsel Verilerin Işığında Diyalektik Materyalizm (ed: E. Nalçacı, I. Akış,
M.A. Olpak), İstanbul: Yazılama Yayınevi. ss. 51-83.

Darwin C. (1996). Türlerin Kökeni (çev: Ö. Ünalan), Ankara: Onur Yayınları.

Dawkins R. (2001). Gen Bencildir (çev: A.Ü. Müftüoğlu), Ankara: TÜBİTAK.

Descartes, R. (1998). Yöntem Üzerine Düşünceler (çev: A. Timuçin), İstanbul:
Cumhuriyet.

Engels, F. (2006). Doğanın Diyalektiği (çev: A. Gelen), Ankara: Sol Yayınları.

Friedman, B. (2002). Genetikte Devrim, İdealizme Karşı Diyalektik ve Tarihsel
Materyalizm içinde (çev. ed. H. Özdal), İstanbul: Evrensel Basım Yayın.
ss. 117-127.

Futuyma, D. (2008). Evrim (çev. ed. A. Kence, N. Bozcuk), Ankara: Palme Ya-
yıncılık.

Gould, S.j. (2001). Yaşam Nedir, Tarihsel Bir Problemdir. Yaşam Nedir? Ge-
lecek Elli Yıl içinde (çev: T. Gürer), İstanbul: Evrim Yayınevi. ss. 41-60.

Jones, S. (2006). Neredeyse Bir Balina, Türlerin Kökenine Güncel Bir Bakış
(çev: L.C. Yılmaz), İstanbul: Evrensel Basım Yayın.

Klug, W.S., Cummings, M.R. (2003). Genetik Kavramlar (çev. ed. C. Öner), An-
kara: Palme Yayıncılık.

Lewontin, R. (2007). Üçlü Sarmal (çev: E.D. Özsoy), Ankara: TÜBİTAK.

Mayr, E. (2008). Biyoloji Budur (çev: A. İzbırak), Ankara: TÜBİTAK.

McKinnon, S. (2010). Neoliberal Genetik (çev: M. Doğan), İstanbul: Boğaziçi
Üniversitesi Yayınevi.

Özmen, S. (2019). Yaşamın Kökenindeki Kimyasal Evrim, Madde Diyalektik
Toplum Dergisi, Cilt2, Sayı 2.

Schrödinger, E. (1999). Yaşam nedir? (çev: C. Kapkın), İstanbul: Evrim Ya-
yınevi.

322

GİRİŞ
Maymundan İnsana Geçişte Emeğin Rolü(1) Friedrich En-
gels tarafından 1876 yılında yazılmıştır. Makale aslen
Köleliğin Üç Temel Biçimi adlı çalışmaya önsöz olarak ha-
zırlanmış ancak bu çalışmanın tamamlanamaması so-
nucunda Engels tarafından başlığı değiştirilmiştir. Eme-
ğin Rolü, ilk olarak Engels’in ölümünün ardından 1896
yılında Alman Sosyal Demokrat Partisi’nin yayın organı
olan Die Neue Zeit dergisinde yayımlanmıştır. Ardından
Engels’in tamamlanmayan ve ilk kez 1925 yılında Sov-
yetler Birliği’nde basılan eseri Doğanın Diyalektiği’ne 9.
bölüm olarak eklenmiştir.

Emeğin Rolü, insan evrimine dair geçerli bir model
önermesi ve biyolojik hareket ile toplumsal hareket ara-

1	 Makalenin geri kalanında Emeğin Rolü olarak kısaltılacaktır.

BIYOLOJIK HAREKETTEN TOPLUMSAL HAREKETE GEÇIŞTE
“EMEĞIN ROLÜ”
Iraz Akış
Doç. Dr., İstanbul Üniversitesi-Cerrahpaşa, Veteriner Fakültesi
iraz@istanbul.edu.tr

sındaki süreklilik ve kopuşu sunmasıyla Engels’in çok
önemli eserlerinden biri olarak değerlendirilmektedir.
Dönemin sınırlı sayıdaki bulgularıyla yazılmasından
itibaren, ilerleyen yıllarda biyoloji ve antropoloji alan-
larındaki çalışmalara sunduğu zemin ve bu doğrultuda
elde edilen modern bilimsel veriler, diyalektik materya-
list yöntemin gücünü göstermesi açısından büyük önem
taşımaktadır.

1. ARKA PLAN: İDEALİZM VE KABA MATERYALİZMLE
MÜCADELE
Marx ve Engels tarihsel materyalizmi ve diyalektik ma-
teryalizmi formüle ederken, ilk eserlerinden itibaren
başlıca iki felsefi yaklaşımla mücadele etmiş, yazınsal
ürünlerini bu alandaki polemikler üzerinden vermiş-

M A K A L E

ÖZET

Maymundan İnsana Geçişte Emeğin Rolü, insan evrimine
dair geçerli bir model önermesi ve biyolojik hareket ile
toplumsal hareket arasındaki süreklilik ve kopuşu sun-
masıyla Engels’in çok önemli eserlerinden biri olarak
değerlendirilmektedir. Makalede, idealizm ve kaba ma-
teryalizm ile mücadele doğrultusunda insan doğanın bir
parçası olarak ele alınmış ve biyolojik evrim sürecinde-
ki niceliksel değişimlerin niteliksel olarak farklı bir türe,
doğaya bilinçli bir şekilde müdahale eden, değiştirdiği
koşullarla kendisi de değişen ve bunu emek faaliyetiy-
le gerçekleştiren bir türe, nasıl yol açtığı açıklanmıştır.
İki ayak üzerinde durabilme, karşıt başparmak ve bü-
yük beyin olarak sıralanan insana ait temel özellikle-
rin insan evrimindeki rolleri ve birbirleriyle ilişkileri
diyalektik materyalist yöntemle ele alınmıştır. Engels
önceliği emeğe vermektedir. Önerdiği modelin aşamaları;
iki ayak üzerinde yürüme, ellerin serbest hale gelmesi ve
alet üretimi, alet üretiminin elin gelişimini ilerletmesi, top-
lumsal emek ve sosyalleşme, beyin ve dil gelişimi, daha
fazla sosyalleşme, beyin ve dilde daha fazla gelişme şek-
linde sıralanabilir. Sınırlı sayıda bulguyla önerilen mo-
delin ilerleyen yıllar boyunca paleontoloji, biyokimya,
fizyoloji gibi alanlardan gelen bilimsel verilerle destek-
lenmesi yöntemin gücünü göstermektedir.

Anahtar kelimeler: Engels, insan evrimi, alet üretimi,
toplumsal emek

“PART PLAYED BY LABOUR” IN THE TRANSITION FROM
BIOLOGICAL TO SOCIAL MOTION

ABSTRACT
The Part Played by Labour in the Transition from Ape to
Man is one of the Engels’ important works, with a valid
model of human evolution and the continuity and break
between the biological and social motion. With respect
to struggle against idealism and abstract materialism,
Engels considered human as a part of nature and expla-
ined how the quantitative changes in the biological evo-
lution led to a qualitatively different species. A species
that intervenes consciously in nature, is changed under
the conditions created by itself and accomplishes it th-
rough labour activity. The evolutionary roles and inter-
relations of bipedalism, opposable thumb and big brain
as the basic features of human were evaluated by diale-
ctical materialist method. Engels gave priority to labour
and suggested the stages of human evolution as bipe-
dalism, freeing of hands and tool production, further
development of hand by tool production, social labour
and socializing, development of brain and language,
more socializing, further development of brain and lan-
guage. Engels’ model based on limited findings has been
supported by scientific data from areas such as palaeo-
ntology, biochemistry, physiology in the following years.
This shows the strength of the method.

Keywords: Engels, human evolution, tool production,
social labour

323MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

lerdir: idealizm ve kaba materyalizm. Bu iki ana akımın
tarih boyunca doğaya, insana ve topluma bakışını de-
ğerlendirmekle birlikte, eserlerinde temel olarak döne-
min egemen ideolojisi haline gelen Hegel’in idealizmi
ve Feuerbach’ın tarihselci olmayan kaba materyalizmi
hedef tahtasındadır.

Batı idealizminde öne çıkan “yarı-tanrı” insan, diğer tüm
canlılardan farklı ve onların üstünde bir konumda yer
almaktadır. İdealizmin karşısında, insanı doğal koşulla-
rın içindeki gelişimiyle, doğanın bir parçası olarak ele
alan Marx ve Engels, bir yandan da toplumsal ilişkileri
tamamen bir kenara iten ve insanı biyolojik programına
göre faaliyet gösteren sıradan bir hayvan olarak ele alan
kaba materyalizmle de mücadele etmişlerdir. 17. ve 18.
yüzyılların mekanik materyalizmini eleştirmenin yanı
sıra esasen Feuerbach’ın tarih içindeki eyleminden ba-
ğımsız olarak tarif ettiği soyut insanın karşısına tarihsel
gelişimi içinde “toplumsallaşmış” ve “tarihini yapan” in-
sanlığı koymuşlardır.

İnsan türlerinin ürettikleri kültür bir aşamadan sonra
biyolojik evrimden daha belirleyici hale gelmiştir. Dav-
ranışçılık, sosyobiyoloji gibi farklı alanlarda kendini
gösteren biyolojik belirlenmecilik bu nedenle toplumla-
rı açıklayamamaktadır. Toplumsal hareket biyolojik ha-
reketi içermekle birlikte, kendine özgü yasalara sahiptir
ve bunları yadsıyarak toplumların tarihini, bugününü
ve geleceğini anlamak mümkün değildir.

Sonuç olarak, idealizm ve kaba materyalizmle mücadele
doğrultusunda doğa bilimleri, doğa tarihi ve antropoloji
Marx ve Engels’in önem verdiği çalışma başlıkları ol-
muş, söz konusu konular özellikle Engels’in daha fazla
araştırdığı ve üretimde bulunduğu alanlar olarak öne
çıkmıştır.

Henüz ilk eserlerinde tarihe materyalist yaklaşımı ge-
liştirirken insan ve doğayı birlikte değerlendirdikleri,
toplumsal yasalar ve doğal yasaları genelleyecek bir
yaklaşımın ilk adımlarını attıkları görülmektedir. Alman
İdeolojisi’nde doğa tarihi ve insanlık tarihinin birbirini
koşulladığı ve birbirinden ayrılamayacağı ifade edil-
mektedir (Marx ve Engels, 1999).

Marx ve Engels’in ilk görüşlerini sunduğu dönemde he-
nüz doğa tarihi ve insanlık tarihine dair bilgiler çok kı-
sıtlıydı. Neandertal kalıntıları 1856 yılında keşfedilecek,
Darwin Türlerin Kökeni’ni 1859 yılında, İnsanın Türeyi-
şi’ni 1871 yılında yayımlayacaktı. Morgan’ın antropolo-
jik bulguları değerlendirdiği çalışması Erken Toplum ise
1877 yılında basılacaktı.

2. DARWIN’İN KATKISI
19. yüzyılın fizik, kimya ve biyoloji alanındaki çığır açan
gelişmeleri Marx ve Engels’in gündeminde olmuş, özel-
likle Engels tarafından Anti-Dühring ve Doğanın Diyalek-

tiği eserlerinin hazırlık süreçleri büyük önem taşımıştır.
Enerjinin sakınımı, hücre kuramı ve evrim kuramı fikir-
lerini destekleyen ve onları heyecanlandıran başlıca bi-
limsel gelişmeler olmuştur (Akış, 2018). Henüz Türlerin
Kökeni yayımlanmadan önce 1858 yılındaki yazışmala-
rı Engels’in çalıştığı alanların çeşitliliğini gözler önüne
sermektedir. Engels o günlerde fizyoloji çalışmaktadır
ve ardından karşılaştırmalı anatomiye devam edecektir.
Mektubunda, Schleiden ile Schwann’ın bitki ve hayvan
hücrelerini keşfetmelerinin ve enerjinin korunumu
yasasının önemini vurgulamaktadır (Marx ve Engels,
1995).

Darwin’in 1831-1836 yılları arasında katıldığı Beagle
Yolculuğu’nda topladığı örnekler ve aldığı notlar üze-
rinde onlarca yıl süren çalışmalarının ardından kaleme
aldığı Türlerin Kökeni, Marx ve Engels tarafından büyük
bir ilgiyle karşılanmıştır. Evrim kuramını tarihsel ve di-
yalektik materyalizme doğa tarihinden sunulan temel
olarak değerlendirmiş ve erekselci yaklaşıma indirilen
darbeyi kutlamışlardır (Akış, 2018).

Canlıların tarihsel bir evrim sürecinin ürünü olarak su-
nulması metafizik ve teolojik yaklaşımların karşısında
bir zafer olsa da, insan türünün kökenine ve doğadaki
konumuna dair idealist yaklaşımların etkisi sürmüştür.

Darwin’in, Türlerin Kökeni’nin yayımlanmasından 12
yıl sonra yazdığı, insanı yaşam ağacının içine yerleşti-
ren ve doğadaki diğer canlılar gibi evrimsel bir geçmişi
olduğunu örneklerle destekleyen kitabı İnsanın Türeyişi
1871 yılında basılmıştır.

Engels, dönemin bilimsel verilerinin ışığında Emeğin
Rolü’nü yazdığında hala çok kısıtlı sayıda bulgunun var
olduğunu vurgulamak gerekir. Henüz kalıtımı açıklayan
mekanizmalar ortaya konmamıştır, Afrika’da insansı ka-
lıntılarının bulunmasına yıllar vardır ve erken toplum-
lara dair araştırmalar henüz yolun başındadır. Tüm bu
kısıtlara rağmen ortaya çıkan eser yazılışının ardından
geçen 143 yıl boyunca farklı alanlardan gelen bilimsel
verilerle desteklenmiştir ve insan evrimine dair öner-
diği modelin temel aşamaları kabul görmüştür. Eserin
en önemli özelliklerinden biri, diyalektik materyalist
yöntemin gücünü sunmasıdır. İnsanın biyolojik tarihine
dair veriler diyalektik materyalist yöntemle değerlendi-
rildiğinde elde edilen tablo aslında bir sonuç olduğu ka-
dar modern çalışmalar için de bir zemin oluşturmuştur.

3. İNSAN EVRİMİNE YAKLAŞIM

3.1. Amaç
Türlerin Kökeni ve İnsanın Türeyişi eserleri Emeğin Ro-
lü’nü yazarken Engels için başlıca kaynaklar olmuştur.
Bu eserlerde sunulan bilimsel bulguların değerlendi-
rilmesi açısından ise Darwin ve Engels arasında belir-
gin farklılıklar bulunmaktadır. Öncelikle her ikisinin de

324

temel amaçları; vurguladıkları ve öne çıkardıkları nok-
taları etkilemiştir. Darwin, hayvan ve insan arasındaki
maddi sürekliliğin altını çizerken, Engels nesnel süreç-
lerin bir sonucu olarak insanda ortaya çıkan farklılıkları
vurgulamıştır (Pickard, 2000). Bu fark, Darwin’in insanı
bilimsel olarak evrim ağacının bir dalına yerleştirme
sorumluluğu ile Engels’in diğer hayvanlardan insanı
nitelikçe ayıran özellikleri tanımlama ihtiyacından kay-
naklanmaktadır. Engels, atasal türlerde ortaya çıkan
niceliksel değişimlerin niteliksel olarak farklı bir türe,
doğaya bilinçli bir şekilde müdahale eden, değiştirdiği
koşullarla kendisi de değişen ve bunu emek faaliyetiy-
le gerçekleştiren bir türe, nasıl yol açtığını açıklamaya
çalışmıştır.

3.2. İnsana Özgü Temel Özellikler
İnsanı diğer primatlardan ayıran üç temel özellik bulun-
maktadır. Bunlar; iki ayak üzerinde durabilme ve yürü-
yebilme (bipedalizm), karşıt başparmak ve büyük beyin
olarak sıralanmaktadır. Hem Darwin hem de Engels
insan evrimine dair yazdıkları eserlerde bu üç temel
özelliğe değinmişlerdir. Farklı tutuş biçimlerine ve ince
motor hareketlere izin verecek şekilde aynı eldeki diğer
dört parmağın tam karşısına gelebilen karşıt başpar-
mak bu terimle anılmasa da, iki ayaklılık ile birlikte elin
serbest kalması, alet üretebilmesi ve diğer primatların
ellerine göre çok gelişkin olması, her ikisi tarafından da
ifade edilmektedir (Darwin, 2018; Engels, 2002).

Darwin ve Engels’in eserlerinin arasındaki en önemli
fark ise, insana özgü bu temel özelliklerin ortaya çıkış
sırasıdır. Darwin üç temel özelliği tarihsel olarak sıra-
larken önceliği gelişmiş bir beyne vermiştir. İnsanın
dik durmaya başladığı dönemde beyin ve kafatasındaki
ağırlaşmanın omurgaya etkilerine değinilirken, gelişkin
bir beynin öncelediği iki ayak üzerinde yürüme ve elle-
rin alet üretimi için kullanılması insan gelişiminin saf-
haları olarak ele alınır (Darwin, 2018). Engels ise insan
evrimine dair verilere diyalektik materyalist yöntemi
uygulayarak, temel aşamalar arasındaki neden-sonuç
diyalektiğini ortaya koymuştur ve farklı bir model öner-
miştir. Engels önceliği “emeğe” yani karasal yaşam tarzı-
nın desteklediği alet üretimine vermektedir. Makalesin-
de ele aldığı konuları daha ayrıntılı incelemeden önce
ileri sürdüğü modelin aşamaları şöyle sıralanabilir: iki
ayak üzerinde yürüme, ellerin serbest hale gelmesi ve
alet üretimi, alet üretiminin elin gelişimini ilerletmesi,
sosyalleşme (toplumsal emek olarak tarif edilebilecek
işbirliği, işbölümü, dayanışma), beyin ve dil gelişimi,
doğa üstünde daha fazla kontrol, daha fazla sosyalleş-
me, beyin ve dilde daha fazla gelişme (Engels, 2002).
Alet üretimi, dil ve sosyal ilişkilerin insan evrimindeki
önemi Darwin tarafından da vurgulanmıştır (Darwin,
2018). Ancak 19. yüzyılda bilim çevrelerinde de hakim
olan ve kültürel değişimin motor gücünü düşünce ola-
rak tanımlayan idealist felsefenin etkisiyle, gelişmiş bir
beynin öncelikli faktör olduğu dönemin bilim insanla-
rınca yaygın olarak kabul görmüştür (Harman, 1994).

4. EMEĞİN ROLÜ

4.1. El ve Emek
Engels insan evrimine yaklaşımını Emeğin Rolü maka-
lesinin başlangıç paragrafında yer alan aşağıdaki cümle
ile sunmaktadır.

“O [emek], insanın tüm varlığının başlıca temel koşuludur
ve belirli bir anlamda, bu öyle bir ölçüdedir ki, emek, insa-
nı bizzat yarattı diyebiliriz.” (Engels, 2002, s.186)

Engels’in emek olarak dile getirdiği kavram alet üre-
timidir. Ellerin kullanılarak alet üretilmesi için ise iki
ayaklılık ile beraber ellerin serbest kalmasına işaret
eder.

“… yaşam tarzları yerde hareket etmelerini gerektirdi-
ğinde, bu maymunlar, yürürken ellerini kullanma alış-
kanlığını yavaş yavaş bırakmaya, dik biçimde bir yürüyüş
kazanmaya başladılar. Böylece, maymundan insana geçiş-
te kesin adım atılmış oldu. “ (Engels, 2002, s.187)

“Eğer kıllı atalarımızda dik yürüme, önce kural ve daha
sonra da zamanı gelince bir gereklilik haline geldiyse,
herhalde, bu arada, öteki çok farklı işlevlerin ellere akta-
rılmış olması zorunluluk olmuştur.” (Engels, 2002, s. 187)

Aşağıdaki ifade ise el ve emek arasındaki diyalektik iliş-
kiyi ortaya koymaktadır.

“Ama insana en çok benzeyen maymunların bile gelişme-
miş eli ile yüz binlerce yıllık emek yoluyla son derece ge-
lişmiş insan eli arasındaki farkın ne kadar büyük olduğu
burada anlaşılır. … O halde el, yalnızca emeğin organı de-
ğildir, emeğin ürünüdür de.” (Engels, 2002, ss. 187-188)

Engels’in sunduğu şemaya göre önce gelişkin bir el ve
ardından alet üretimi ortaya çıkmamıştır. Ellerin ser-
best kalması daha gelişkin bir alet üretimine izin ver-
mekle birlikte, insan elinin modern formuna ulaşması
emek sürecinin bir sonucu olmuştur. El aleti üretmiş,
alet üretimi eli yetkinleştirmiştir.

Etiyopya’da 1974 yılında bulunan Australopithecus afa-
rensis türüne ait Lucy olarak isimlendirilen bir bireye ait
örnekler, insan evrimindeki aşamaların Engels’in öner-
diği sıralamayı izlediğini desteklemiştir. Lucy yaklaşık
3,2 milyon yıl yaşındadır, iki ayağı üzerinde yürümek-
tedir ve eli tam bir insan eli olmasa da, objeleri tutacak
ve kullanacak anatomik özelliklere sahiptir. En çarpıcı
bulgu ise Lucy’nin kafatası hacminin 400 cm3’ün biraz
üzerinde olmasıdır, yani bir şempanzeninkine çok yakın
boyutlarda bir beyne sahiptir (Johanson ve ark., 1982).
Bu veriler, iki ayak üzerine kalkma ve ellerin serbest
hale geçmesiyle alet kullanımının başlamasının beyin
gelişimini öncelediğini göstermesi açısından çok önem-
lidir.

Australopithecus türlerindeki el yapısının nesnelerin

325MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

kontrollü kullanımına uygun oluşu alet kullanabilece-
ğine işaret etmektedir. Australopithecus africanus tü-
rüne ait el kemiklerinin analiziyle karşıt başparmağın ve
alet kullanımına uygun parmakların varlığı gösterilmiştir
(Skinner ve ark., 2015). Uzunca bir dönem boyunca il-
gili türlerle ilişkilendirilen taş alete rastlanmamıştır.
2015 yılında Kenya’da bulunan ve Lomekvian aletleri
olarak adlandırılan 3,3 milyon yıllık aletlerle birlikte ise
taş alet üretiminin tarihi bilinenden 700 bin yıl önceye
çekilmiştir (Harmand ve ark., 2015). Ayrıca insansı tür-
lerinin materyal olarak taştan önce deri, tahta, kemik
gibi malzemelerden aletler kullanmış olması da müm-
kündür. Bu materyallerin günümüze kalıntı bırakmamış
olması o dönemki insansıların alet kullanmadığını gös-
termemektedir.

Bu noktada insanı diğer primatlardan ayıran alet üre-
timi ve kullanımını biraz açmak gerekmektedir. Engels
Emeğin Rolü’nde şöyle der:

“Maymun sürüsü(2) ile insan toplumu arasında karakteris-
tik ayrım olarak gene ne buluruz? Emek.” (Engels, 2002,
s. 191)

“… Emek, alet meydana getirmekle başlar.” (Engels,
2002, s. 192)

Alet kullanımı doğada başka canlılar arasında da görül-
mektedir. Bazı primatların doğal materyalleri sadece
kullanmakla kalmadığı, alet üretebildikleri de bilin-
mektedir (Goodall, 1968; McGrew, 2013). İnsanı diğer
canlı ve primatlardan ayıran özellik ise, alet üretiminin
sistematik olması, doğada hayatta kalmak için alet üre-
timin temel faaliyetlerden biri haline gelmesidir. Ayrıca
önemli bir fark da alet üreten alet yapmasıdır. İleriyi
öngörerek X işini yapacak Y aletini üretmek üzere Z ale-
tinin yapılması elin becerikliliğinin yanı sıra bilişsel bir
gelişimin ürünü olarak görülmektedir (Byrne, 2004).

4.2. Toplumsal Emek, Dil ve Beyin İlişkisi
Başlangıç itkisi olarak değerlendirilebilecek aşama elin
serbest hale gelmesi olsa da, el insan evrimini yönlen-
diren yegane organ değildir. Biyolojik evrim, farklı or-
ganların ve çevrenin birbirleriyle diyalektik ilişkileri so-
nucunda ilerleyen bir süreçtir. Günümüzde bu etkileşim
içinde olan farklı organ/sistemlerin ve beslenme gibi
çevresel faktörlerin insan evrimindeki rolüne dair çok
sayıda çalışma yürütülmektedir.

Engels de makalesinde Darwin’in (2018) İnsanın Türe-
yişi’nde dile getirdiği “Karşılıklı Gelişme Yasası”na atıfta
bulunmuştur.

2	 Engels makalesinde Almanca Rudel terimini kullanmıştır, İngiliz-
ce’ye ise troupe olarak çevrilmiştir. Rudel, daha küçük ve bireylerin
birbirini tanıdığı, sosyal ilişkilerin belirli bir düzeye ulaştığı hayvan
toplulukları için kullanılmaktadır. Troupe ise topluluk anlamına gel-
mektedir. Söz konusu maymunlar olduğunda, sürü yerine topluluk
sözcüğünü kullanmak orijinal metne sadık kalmak açısından daha
doğru olacaktır.

“Ama el, tek başına değildi. O, son derece karmaşık bir or-
ganizma bütününün üyelerinden yalnızca biriydi.” (En-
gels, 2002, s. 188)

Marx ve Engels Alman İdeolojisi’nde dil ve işbölümü
arasındaki ilişkiyi vurgulayarak, pratik bilinç olarak ta-
nımladıkları dilin ancak, diğer insanlarla karşılıklı ilişki
kurma gereksinimiyle ortaya çıktığını belirtmişlerdir
(Marx ve Engels, 1999). Emeğin Rolü’nde de alet üretimi
ile başlayan emek faaliyetinin kolektif bir hal almasıy-
la gelişen sosyalleşme ve devamında ortaya çıkan dile
vurgu yapılmaktadır. Toplumsal emek ve dilin insan
beyninin gelişimine etkisi ve insanı diğer primatlardan
ayıran üçüncü özelliğin, büyük ve gelişkin bir beynin ev-
rimi ele alınmaktadır.

“…emeğin gelişmesi, karşılıklı dayanışma, ortaklaşa faa-
liyet hallerini çoğaltma… Gereksinme kendine bir organ
yarattı: maymunun gelişmemiş gırtlağı, durmadan daha
gelişmiş modülasyon elde etmek için yapılan modülasyon
yoluyla yavaş ama sağlam biçimde değişti ve ağız organ-
ları, yavaş yavaş birbiri ardından düşünce ifade eden ses-
ler çıkarmayı öğrendi. … Hayvanlarla bir karşılaştırma,
dilin kaynağının, emek sürecinden ve emek süreci ile bir-
likte doğduğu açıklamasının, tek doğru açıklama olduğu-
nu gösterir.” (Engels, 2002, s. 189)

“Önce emek, sonra onunla birlikte dil - bir maymunun
beynini etkileyen en önemli iki dürtü bunlardır ve bu etki
altında maymun beyni, bütün benzerliğine karşın çok
daha büyük ve çok daha yetkin bir insan beynine doğru
gelişmiştir.”(Engels, 2002, s. 190)

Gırtlağın aşağıya inmesi ve göğüs bölgesinin sinirsel
uyarımının artması dilin evriminde önemli rol oynayan
anatomik değişikliklerdir (Ghazanfar ve Rendall, 2008).
Ancak tek başına bu değişiklikler dilin ortaya çıkışını
ve gelişimini açıklamak için yeterli değildir. Maymun ve
insandaki gırtlak-beyin bağlantısının karşılaştırılması,
dilin evriminin gırtlağın sinir sistemi ile olan organizas-
yon ve bağlantısındaki farklılıklarla birlikte seyrettiğini
ortaya koymuştur (Cengiz, 2018).

Alıntılarda bahsi geçen emek kavramı tek başına bir tü-
rün bireylerinin alet üretebilmesine, emeğin gelişmesi
ise daha gelişkin aletlere indirgenemez. İnsan toplumu-
na giden yolda alet üretimi önemli bir etmen olmakla
birlikte, bunu topluluk ilişkilerindeki gelişmelerin için-
de değerlendirmek gerekmektedir. Toplumsal emek
topluluk içinde birbirini tanıyan bireylerin ortaklaşa
faaliyetleri ile ortaya çıkmaktadır. İşbölümü dahilinde
topluluğun savunulması, gıdaya ulaşım, yavruların ba-
kımı ve topluluk içinde birliği güçlendirecek farklı sos-
yal ilişkilerin gelişmesi karmaşık bir süreç olarak karşı-
mıza çıkmaktadır.

Son on yıllarda yapılan araştırmalarla omurgalılarda
beyin gelişimi ve topluluk büyüklüğü arasındaki ilişki
ortaya konmuştur. Farklı maymun toplulukları üzerine

326

yapılan bir araştırmanın sonuçları; beynin yenikabuk
bölgesinin diğer beyin bölgelerine oranı arttıkça, top-
luluktaki birey sayısının arttığını göstermiştir (Dunbar,
1993). Bu ilişki; bellekteki ve enformasyon işleme ka-
pasitesindeki artışı sağlayan beyin kabuğundaki büyü-
menin, daha fazla bireyden oluşan toplulukların doğal
koşullar karşısındaki avantajı sayesinde evrimsel ola-
rak desteklendiğine işaret etmektedir (Nalçacı, 2012).

Sosyalleşme ve beyin gelişimi arasındaki ilişki de diya-
lektik bir özellik barındırmaktadır ve neden ile sonucun
birbirine dönüştüğü bir süreç işlemektedir. Toplumsal
emek üretimi ve sosyallik beyin gelişimini hızlandıra-
rak kafatası hacminde artışa yol açmıştır. Doğum kana-
lından geçişteki zorluğa verilen evrimsel yanıtlardan
biri de daha küçük ve az gelişmiş bir beyinle doğan
yavrular olmuştur. İnsan yavruları diğer türlerle kıyas-
landığında daha az gelişmiş bir beyinle dünyaya gelir-
ler ve beyin gelişimi özellikle doğumdan sonraki ilk iki
yıl boyunca hızla devam eder. Doğum anındaki beynin
yetişkin beynine oranı karşılaştırıldığında makaklarda
%50, şempanzede %40, insanda ise %25-30 arasında
olduğu görülmektedir (Rilling, 2014).

İnsan türünde sosyalleşmeyle birlikte artan kafatası
hacmi, beyinleri az gelişmiş ve doğumdan sonra bakım,
besleme ve sosyal uyarımlarla hayatta tutulabilecek
yavrulara yol açmıştır. Bu yavruların belirtilen koşullar
altında büyütülmesi ise daha fazla sosyallik, işbirliği ve
işbölümü, topluluk içinde daha karmaşık bir örgütlülük
gerektirmektedir.

Beyin büyüklüğündeki artış günümüzden 6 ila 2 milyon
yıl önceki zaman aralığında daha yavaş seyretmiştir. 2
milyon yıl ila 800 bin yıl önceki, insan türlerinin coğra-
fi olarak dağılarak farklı çevre koşullarıyla karşılaştığı
dönemde beyin ve vücut büyüklüğündeki artış hızlan-
mıştır. En yüksek artış ise günümüzden 800 bin ila 200
bin yıl öncesinde olmuştur. Bu dönem iklim değişiklik-
leri de daha şiddetli seyretmiştir (Smithsonian Natural
Museum of History, t.y.).

Tablo 1. Farklı hominid fosillerinden elde edilen ortalama kafatası
hacimleri

Tür Örnek
sayısı

Ortalama ka-
fatası hacmi

(cm3)

Ortalama yaş
(milyon yıl)

A. afarensis 5 445,80 3,11

A. africanus 9 462,33 2,66

H. habilis 6 610,00 1,76

H. erectus 20 941,44 0,81

H. sapiens 23 1,330 0,01

Homo habilis’te ortalama 600 cm3’ü aşan kafatası hacmi
önemli bir artışa işaret etmektedir. Homo habilis’e ait ilk
fosil örnekleri 1964 yılında Tanzanya’da Olduvai Geçi-
di’nde bulunmuştur ve beraberinde bulunan taş aletler

de Oldovan teknolojisi olarak tanımlanmıştır (Leakey
ve ark., 1964). En eski örnekleri 1,76 milyon yıllık olan
Aşölyen alet teknolojisini (Lepre ve ark., 2011) kulla-
nan Homo erectus’ta ortalama 940 cm3’e ulaşan kafata-
sı hacmi Homo sapiens’te yaklaşık 1350 cm3’tür. Tablo
1’de söz konusu türlere ait fosil bulgularından elde edi-
len istatistiki sonuçlar sunulmuştur (Holloway ve ark.,
2019’dan alınan verilerle düzenlenmiştir). Bu süreç
içinde üretilen aletlerin gelişkinliği de artmıştır.

4.3. Etle Beslenme
Emeğin Rolü makalesinde Engels’in dikkat çektiği ko-
nulardan biri de insan evriminde etle beslenmenin
rolüdür. Dönemin biyokimya bilgileri henüz metabo-
lizmanın ayrıntılı işleyişine, makromoleküllerin emili-
mi, sindirimi ve hücrelerdeki akıbetine dair çok kısıtlı
olmasına rağmen, Engels’in ileri sürdüğü mekanizma
güncel bilimsel çalışmaların sonuçlarıyla desteklenme-
ye devam etmektedir.

Arkeolojik ve paleontolojik kanıtlar, insansı türlerinin
günümüzden yaklaşık 2,6 milyon yıl önce et tüketimini
arttırmaya başladıklarını, 1 milyon yıl önce ateşi kont-
rol etmeyi öğrendiklerini ve en az 500 bin yıl önce de
gıdaları düzenli olarak pişirmeye başladıklarını göster-
mektedir (Zink ve Lieberman, 2016).

Aşağıdaki iki paragraf, Engels’in etle beslenmenin hem
esansiyel maddelerin alımına hem de sindirim için ge-
rekli süreyi kısaltarak beyin gelişimine yönelebilecek
enerjiye işaret etmesi açısından önemlidir.

“Et yemek, organizmanın metabolizma için gerektirdiği
en önemli maddelerin hemen hazır bir durumda bulun-
masını da sağlıyordu; aynı zamanda, sindirim için gerekli
süreyi kısaltarak, bitkisel yaşamına tekabül eden öbür
bitkisel vücut süreçlerini de kısaltıyor ve böylece gerçek
anlamda hayvan yaşamına uygun etkin belirtiler için
daha çok zaman, daha çok madde ve daha çok istek ka-
zandırıyordu.” (Engels, 2002, ss. 192-193)

“Ancak, etle beslenme, etkisini en çok, beslenmesi ve ge-
lişmesi için gerekli olan maddeleri şimdi eskisinden daha
çok sağlayan ve bu nedenle de kuşaktan kuşağa daha hız-
lı ve daha yeterli gelişebilen, beyin üzerinde göstermişti.
Yalnız bitkisel yiyecek alan insanlara olan saygımız bir
yana, insan, etle beslenmese idi, varlığına ulaşamazdı.”
(Engels, 2002, s. 193)

Etle beslenmenin insan evrimine etkileri üzerine son
yıllarda çok sayıda çalışma yürütülmektedir. Evrim sü-
recinde vücut ve beyin büyüklüğündeki artış ile enerji
gereksinimi arasındaki dengenin; diyete etin dahil edil-
mesi, gıdaların taş aletlerle işlenmesi ve pişirme ile sağ-
landığı düşünülmektedir. Paleolitik dönem gıda işleme
tekniklerinin çiğneme üzerine etkilerinin değerlendi-
rildiği bir çalışmada, taş aletlerle dilimlenen et parça-
ları ve ezilen kök bitkilerle beslenen iki grup arasında
çiğneme süreleri ve harcanan enerji karşılaştırılmıştır.

327MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Etin diyetin üçte birini oluşturması durumunda çiğne-
me sayısı ve gerekli çiğneme kuvvetinin önemli dere-
cede azaldığı, alet kullanımının ise enerji tasarrufunu
daha da yükselttiği belirlenmiştir (Zink ve Liebermann,
2016).

Engels makalesinde etle beslenmeyle ilişkili olarak
ateşin kullanılması ve hayvanların evcilleştirilmesine
de değinmiştir (Engels, 2002). Ateşin kontrol altına
alınmasıyla gıdaların pişirilerek tüketilmesi de insan
evriminde önemli bir aşamayı temsil etmektedir. Araş-
tırmacılar, Homo erectus’tan itibaren beyin hacminde
görülen belirgin büyüme eğiliminin pişmiş gıdalarla
beslenmeyle ilişkili olduğunu ileri sürmektedir. Bulgu-
lar, yüksek enerji gereksiniminin beynin evrimindeki
sınırlayıcı etkisinin ateşin kullanımıyla aşıldığını gös-
termektedir. Pişirme sayesinde gıdalardan elde edilen
enerji miktarının artması, çiğneme ve gıda arama sü-
relerinin kısalması gibi faktörlerin beyin hacmindeki
hızlı artışı desteklediği düşünülmektedir (Fonseca-A-
zevedo ve Herculano-Houzel, 2012). Çok daha sonra
başlayan evcilleştirme faaliyetleri sonucunda ise gıdaya
ulaşım düzenli bir hal almıştır.

Emeğin Rolü’nde ileri sürülen ve güncel verilerle des-
teklenen insan evrimindeki aşamalar çok kompleks bir
ilişkiler bütününe işaret etmektedir. Birbirini neden-so-
nuç ilişkisiyle izleyen basamaklardan ziyade, çok sayıda
farklı etmenin karşılıklı etkileşimleri ve neden-sonuç
diyalektiği içinde sıçramalarla ilerleyen bir evrimsel
süreç işlemektedir. Ve burada Engels’in işaret ettiği gibi
emeğin, ama aslen sosyalleşme ile ortaya çıkan ve siste-
matik hale gelen toplumsal emeğin insan evrimindeki
ayırt edici rolü öne çıkmaktadır.

5. ENGELS BİTİRİRKEN...

5.1. İdealist Yaklaşımın Eleştirisi
Daha önce vurgulandığı gibi Engels’in yaklaşımındaki
temel fark diyalektik materyalist yöntemin insan evri-
mine uygulanmasıyla çıkardığı sonuçlardır. Başvurduğu
kaynaklar Darwin’in ve döneminin diğer bilim insanla-
rının eserleri olsa da aşamaların sırası ve birbirleriyle
etkileşimi tamamen farklıdır. Makalesinde bu farklılığın
kaynağına da değinen Engels, antik dönemin sonundan
itibaren hakim olan idealizmin materyalist doğa bilim-
cilerini 19. yüzyılda bile hâlâ etkilediğini belirtir. Özel-
likle insan söz konusu olduğunda, bu türün kökeni ve
evriminde emeğin rolünü kavrayamadıklarına ve sürek-
li zihin ve düşünceyle açıklama çabalarına işaret eder
(Engels, 2002).

“Toplumun hızlı gelişmesinin bütün kazançları zihne,
beynin gelişmesine ve etkinliğine dayandırıldı; insanlar,
faaliyetlerini, gereksinmeleriyle açıklamak (gene de bun-
lar zihinde yansır ve bilinçleşir) yerine, düşünceleriyle
açıklamaya alıştılar. Böylece, zamanla, özellikle antik

dünyanın batışından bu yana zihinleri etkilemiş olan
idealist dünya görüşü meydana geldi. Bu idealist dünya
görüşü, insanlara hâlâ o kadar egemendir ki, darvinci
okulun en materyalist doğabilimcileri bile insanın köke-
ni konusunda hâlâ herhangi bir duru görüş oluşturmak-
tan acizdirler, çünkü bu ideolojik etki altında, bu konuda
emeğin oynadığı rolü kavramıyorlar.” (Engels, 2002, s.
194)

5.2. Doğaya Egemen Olma
Doğanın bir parçası olan insanın Darwin tarafından ya-
şam ağacına yerleştirilmesi ve insanlık tarihinin doğa
tarihiyle birlikte ele alınması, diyalektik ve tarihsel ma-
teryalizme sunduğu bilimsel destek açısından çok önem-
liydi. Bu yaklaşımın kaba materyalizmden ayrılmasını
sağlayan önemli nokta ise insan evrimi sırasında kimi
nesnel koşulların sonucunda insanın diğer hayvanlar-
dan farklılaşması ve kendisini oluşturan koşullara diğer
türlerde görülmeyen düzeyde müdahale etme yeteneği
kazanmasıdır. Ve bir aşamadan sonra biyolojik hareke-
tin değil toplumsal hareketin yasaları işlemeye başla-
mıştır.

Engels makalesinde doğanın parçası olma ve aynı za-
manda doğaya egemen olma durumunu bütünlüklü bir
şekilde ele almıştır.

“Kısacası, hayvan dış doğadan yalnızca yararlanır ve salt
varlığı ile onda değişiklikler meydana getirir; insan onda
değişiklikler meydana getirerek, amaçlarına yarar duru-
ma sokar, ona egemen olur. İnsanın öteki hayvanlardan
son ve temel farkı budur, bu farkı meydana getiren de
gene emektir.” (Engels, 2002, s. 196)

Bu ifadesiyle insanı diğer canlılardan ayırırken, ege-
menlik ile kastedilenin doğaya hükmetme değil; insanın
doğayı tanıyarak, anlayarak faaliyetlerini sürdürme ye-
teneği olduğuna dikkat çeker:

“… hiçbir zaman, başka topluluğa egemen olan bir fa-
tih, doğa dışında bulunan bir kişi gibi, doğaya egemen
değiliz; tersine, etimiz, kanımız ve beynimizle ondan bir
parçayız, onun tam ortasındayız, onun üzerinde kurdu-
ğumuz bütün egemenlik, başka bütün yaratıklardan önce
onun yasalarını tanıma ve doğru olarak uygulayabilme
üstünlüğüne sahip olmamızdan öte gitmez.” (Engels,
2002, s. 197)

“Ama bu alanda da yavaş yavaş, uzun ve çoğunlukla sert
deneyler, tarihsel malzemenin toplanması ve incelenmesi
sonucu, üretim faaliyetimizin dolaylı, daha uzak toplum-
sal etkileri konusunda aydınlığa varmayı öğrenmekteyiz;
böylece, bu etkileri denetleme ve onları düzenleme olana-
ğına da kavuşuyoruz.” (Engels, 2002, s. 198)

Söz konusu etkilerle ilgili makalenin yazıldığı dönemde
insanlık tarihinden süzülüp gelmiş deneyim ve bilgiler
mevcuttu. Bugüne gelindiğinde ise bilim ve teknoloji-
nin ulaştığı seviye denetleme ve düzenleme konusunda

328

büyük olanaklar sunmaktadır. Ancak bu ilerlemelerin
insanlığın gelişimine ve refahına katkısının sınırları da
görülmektedir. İşte Engels bundan 143 yıl önce yazdığı
cümlelerle bu çelişkinin nasıl aşılacağını dile getirmiştir.

“Bu düzenlemeyi gerçekleştirmek için de, salt bilgiden
başka şeyler gereklidir. Bunun için bugüne kadarki üre-
tim tarzında ve onunla birlikte tüm toplumsal düzenimiz-
de tam bir devrim gereklidir.” (Engels, 2002, s. 198)

SONUÇ
Emeğin Rolü, insan evrimi konusunda ortaya koyduğu
yaklaşımın modern bilimsel verilerle desteklenmesiyle
diyalektik materyalist yöntemin gücünü ortaya koyan
önemli bir eser olarak bilim tarihindeki yerini korumak-
tadır. Biyolojik hareket ve toplumsal hareket arasındaki
ilişkiyi ve bu sıçramada rol alan etmenleri sunan makale,
“insan doğası”na ayağını basan biyolojik belirlenmecili-
ğe karşı da bilimsel bir kalkan oluşturmaktadır.

Son olarak, toplumsal hareketin yasalarının işlemesiyle
gelinen noktada, doğanın bir parçası olan insanın ulaş-
tığı gelişkinlik sayesinde refah içinde yaşayabilmesi için
devrim gerekliliği vurgusu Engels’in önemli bir çağrısı
olarak bugüne taşınmaktadır.

KAYNAKLAR
Akış, I. (2018). Darwin’in Evrim Kuramının Bilimsel Dünya Görüşünün Doğu-

şuna Katkısı. Madde, Diyalektik ve Toplum, 1, 292-297.

Byrne, R. (2004). The manual skills and cognition that lie behinde hominid
tool use. Russon, A. ve Begun, D. (Ed.), The evolution of thought: Evolutio-
nary origins of great ape intelligence (ss. 31-44). Cambridge: Cambridge
University Press.

Cengiz, B. (2018). Bilinç fenomenine diyalektik materyalist yöntem pen-
ceresinden bakış. Nalçacı, E., Akış, I. ve Olpak, M.A. (Ed.), Bilimsel yeni
verilerin ışığında diyalektik materyalizm (ss.105-115). İstanbul: Yazılama
Yayınevi.

Darwin, C. (2018). İnsanın türeyişi. (Ö. Ünalan Çev.) İstanbul: Ginko Bilim.

Dunbar, R. I. M. (1993). Coevolution of neocortical size, group size and lan-
guage in humans. Behavioral and Brain Sciences, 16, 681-735.

Engels, F. (2002). Doğanın diyalektiği. (A. Gelen Çev.) Ankara: Sol Yayınları.

Fonseca-Azevedo, K. ve Herculano-Houzel, S. (2012). Metabolic constraint
imposes tradeoff between body size and number of brain neurons in
human evolution. PNAS, 109, 18571-18576.

Ghazanfar, A.A. ve Rendall, D. (2008). Evolution of human vocal production.
Current Biology, 18, R157-R160.

Goodall, J. (1968). The behaviour of free-living chimpanzees in the Gombe
stream reserve. Animal Behaviour Monographs, 1, 161-311.

Harman, C. (1994). Engels and the origins of human society. International
Socialism Journal, 2,83-142.

Harmand, S., Lewis, J.E., Feibel, C.S., Lepre, C.J., Prat, S., Lenoble, A., Boes,
X., Quinn, R.L., Brenet, M., Arroyo, A., Taylor, N., Clement, S., Daver, G.,
Brugal, J-P., Leakey, L., Mortlock, R.A., Wright, J.D., Lokorodi, S., Kirwa,
C., Kent, D.V. ve Roche, H. (2015). 3.3-million-year-old stone tools from
Lomekwi 3, West Turkana, Kenya. Nature, 521, 310-315.

Holloway, R.L., Sherwood, C.C., Hof, P.R. ve Rilling, J.K. (2009). Evolution of
the brain in humans – Paleoneurology. Binder, M.D., Hirokawa, N. ve
Windhorst, U. (Ed.), Encyclopedia of Neuroscience. Berlin, Heidelberg:
Springer. Erişim tarihi: 20.09.2019 https://link.springer.com/refe-
renceworkentry/10.1007/978-3-540-29678-2_3152.

Johanson, D.C., Lovejoy, C.O., Kimbel, W.H., White, T.D., Ward, S.C., Bush,
M.E., Latimer, B.M. ve Coppens, Y. (1982). Morphology of the Pliocene
partial hominid skeleton (AL 288‐1) from the Hadar formation, Ethio-
pia. American Journal of Physical Anthropology, 57, 403-451.

Leakey, L.S.B., Tobias, P.V. ve Napier, J.R.A. (1964). New species of the ge-
nus Homo from Olduvai Gorge. Nature, 202, 7-9.

Lepre, C.J., Roche, H., Kent, D.V., Harmand, S., Quinn, R.L., Brugal, J-P.,
Texier, P-J., Lenoble, A. ve Feibel, C.S. (2011). An earlier origin for the
Acheulian. Nature, 477, 82-85.

Marx, K. ve Engels, F. (1995). Seçme yazışmalar, 1 1844-1869. (Y. Fincancı,
Çev.) Ankara: Sol Yayınları.

Marx, K. ve Engels, F. (1999) Alman ideolojisi. (S. Belli, A. Kardam, Çev.) An-
kara: Sol Yayınları.

McGrew, W.C. (2013). Is primate tool use special? Chimpanzee and New Ca-
ledonian crow compared. Philosophical transactions of the Royal Society
of London. Series B, Biological sciences, 368, 20120422. doi:10.1098/
rstb.2012.0422

Nalçacı, E. (2012). Bilincin evrimi üzerine bir deneme. Akış, I. ve Durmuş,
Z.Ö. (Ed.), Evrim Sürüyor (ss.57-78). İstanbul: Yazılama Yayınevi.

Pickard, J. (2000). Engels and human development. Erişim tarihi: 19.09.2019
http://www.marxist.com/engels-human-development150600.htm.

Rilling, J.K. (2014). Comparative primate neuroimaging: insights into hu-
man brain evolution. Trends in Cognitive Sciences, 18, 46-55.

Skinner, M.M., Stephens, N.B., Tsegai, Z.J., Foote, A.C., Nguyen, N.H., Gross,
T., Pahr, D.H., Hublin, J-J. ve Kivell, T.L. (2015). Human-like hand use
in Australopithecus africanus. Science, 347, 395-399.

Smithsonian Natural Museum of History (t.y.). Human Characteristics: Brain.
Erişim tarihi: 20.09.2019 http://humanorigins.si.edu/human-characte-
ristics/brains.

Zink, K.D. ve Lieberman, D.E. (2016). Impact of meat and Lower Palaeolithic
food processing techniques on chewing in humans. Nature, 531, 500-
503.

329MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

ENGELS VE TOPLUMCU TIP
Akif Akalın
Öğr. Gör. Dr (emekli)., İstanbul Üniversitesi, Tıp Fakültesi
akifakalin@gmail.com

ÖZET
Friedrich Engels “İngiltere’de Emekçi Sınıfın Durumu”
kitabını yazdığında yalnızca yirmi dört yaşındaydı. Li-
sedeyken okulu bırakmış olmasına rağmen, sağlığın
ve hastalıkların sosyal belirleyicileri kavramını Dün-
ya Sağlık Örgütü’nün (DSÖ) tanımlamasından 150
yıl önce geliştirdi. Analizlerinde kullandığı diyalektik
maddeci yaklaşım, hastalıkların “nedenlerinin neden-
lerini” yorumlamakta elverişli bir yöntem oldu. Ünlü
Alman hekim Rudolf Virchow, Engels’in düşüncelerini
tıbba tercüme etti ve Avrupa’da toplumcu tıbbı geliştir-
di. Ünlü Yukarı Silezya tifüs salgını raporu toplumcu
tıbbın başyapıtı haline geldi.

Anahtar sözcükler: Toplumcu tıp, Engels, sağlığın sos-
yal belirleyicileri

M A K A L E

ENGELS AND SOCIALIZED MEDICINE

ABSTRACT
Friedrich Engels was only twenty-four years old when
he wrote “The Conditions of the Working Class in Eng-
land”. Even though he was a high school drop-out, En-
gels developed the concept of the social determinants
of health and diseases, 150 years before the World
Health Organization (WHO) defined it. The dialectical
materialist approach that he employed in his analyses
proved a useful way of interpreting the “causes of the
causes” of diseases. Rudolf Virchow, the prominent
German physician, translated Engels’ ideas into medi-
cal language and promoted socialist medicine in Euro-
pe. His famous report on Upper Silesia typhus epide-
mic became the masterpiece of social medicine.

Keywords: Socialist medicine, Engels, social determi-
nants of health

Toplumcu tıp ve toplumcu sağlık anlayışının
kurucusu Friedrich Engels, 28 Kasım 1820’de
Almanya’nın Barmen kentinde doğdu. 16 – 17
yaşlarında okulu bırakan Engels, Telegraph für

Deutschland gazetesindeki Wuppertal’dan Mektuplar
köşesinde, bölgedeki işçilerin ve emekçilerin durumu-
nu ve kapitalist sömürüyü betimleyen yazılar yazmaya
başladı. Henüz 21 – 22 yaşını sürerken ailesinin işlet-
mesinde çalışmak üzere İngiltere’nin Manchester ken-
tine yerleşen Engels, burada, kapitalizmin beşiğinde,
işçilerin ve emekçilerin çalışma ve yaşam koşullarını
gözlemledi ve gözlemlerini 1845 Mart’ında İngiltere’de
Emekçi Sınıfın Durumu başlığı altında kitap olarak ya-
yınladı.

İngiltere’de Emekçi Sınıfın Durumu, Engels’in 1842 Ka-
sım – 1844 Ağustos dönemindeki 22 aylık gözlemleri-
nin, tanıklıklarının, araştırmalarının ve okumalarının
ürünüdür. Engels kitabını 1844 Eylül’ünde yazmaya
başlamış, 6 ayda tamamlamıştır. Almanca olarak ba-
sılan kitap, ancak 1887’de İngilizceye çevrilebilmiştir
(Engels, 1997).

1. LİBERAL DÜŞÜNCENİN SAĞLIĞA / HASTALIĞA
YAKLAŞIMI
Tıp/sağlık alanında herhangi bir formel eğitimi bulun-

mayan Engels, işçilerin ve emekçilerin sağlık sorunla-
rını diyalektik ve tarihsel maddeci bir yöntemle analiz
ederek, tıbba ve sağlığa yaklaşımda “toplumcu” bir tarz
geliştirmiştir.

On dokuzuncu yüzyıl tıbbına egemen olan miyasma
kuramına göre hastalıkların nedeni, kabaca, çürüyen
organik materyalin çevreye yaydığı kötü havadır. Ancak
tıbba yüzyıllardır egemen olan bu kuram, on dokuzun-
cu yüzyıl başlarında sarsılmaya başlamıştır.

Fransa’da liberal görüşlü bir hekim ve düşünür olan
Louis Villermé, Paris’te mortaliteyi Seine nehrine uzak-
lık, yükseklik vb gibi miyasma faktörlerinin değil, fakat
bireylerin sosyo-ekonomik durumlarının açıkladığını
bilimsel olarak ortaya koymuştur. Bu bulgular, halk sağ-
lığı biliminin kurucusu olan Peter Frank’ın, “yoksulluk
hastalıkların anasıdır” tespitiyle uyum içindedir.

1800’lü yılların ilk yarısında, başta İngiltere ve Fransa
olmak üzere birçok Avrupa ülkesinde liberal görüşlü
yazarlar tarafından, hastalıklar ile yoksulluk ve işçile-
rin, emekçilerin çalışma ve yaşam koşulları arasında
ilişkiler arayan, ortaya koyan çok sayıda yayın yapılmış,
miyasma kuramı giderek zayıflarken, hastalıkların eti-
yolojisinde sosyo-ekonomik faktörler ve çevre öne çık-
maya başlamıştır.

330

Engels’in İngiltere’ye geldiği dönemde yayınlanan 1840
Allison ve 1842 Chadwick raporları, emekçiler arasında
yaygın hastalıkların nedenlerini esas olarak yoksulluğa
ve “çevresel” faktörlere bağlamaktadır.

Liberal düşünce, sağlık sorunlarının çözümünü de yok-
sullara yardım edilmesinde (hayırseverlik) ve emekçi-
lerin çalışma ve yaşam koşullarının iyileştirilmesinde
görmektedir. Ütopik sosyalistler de benzer düşünceler-
le, işçilerin ve emekçilerin durumunu kooperatifleşme-
ler yoluyla iyileştirmeyi önermektedir (Akalın, 2013).

2. ENGELS’İN SAĞLIĞA / HASTALIĞA YAKLAŞIMI
Engels’in İngiliz emekçilerin sağlık sorunlarına yakla-
şımı, liberallerin ve ütopik sosyalistlerin yaklaşımından
farklı olarak daha “derinliklidir”. Engels emekçiler ara-
sında yaygın olan hastalıkların ve vakitsiz ölümlerin
nedenlerinin yoksulluk veya kötü çalışma ve yaşam
koşullarında değil, bunlara da neden olan üretimin ör-
gütlenmesinde ve sosyal çevrede aranması gerektiğini
savunmaktadır (nedenlerin nedenleri).

Engels’e göre sağlık sorunlarının çözümü hayırseverlik
ve emekçilerin çalışma ve yaşam koşullarının iyileştiril-
mesinde değil, özel mülkiyetin ortadan kaldırılması ve
eşitlikçi bir düzen kurulmasındadır (Akalın, 2013).

2.1. Sağlığın/Hastalıkların Belirleyicileri
Günümüzde Dünya Sağlık Örgütü’nün (DSÖ) sağlık mo-
deli, Engels’in 1845 yılında İngiltere’de Emekçi Sınıfın
Durumu kitabında çizdiği çerçeveye oturan bir model-
dir. Sağlığı genel sosyal, ekonomik, kültürel ve çevresel
koşullar ile biyolojinin ürünü olarak tanımlayan model
içinde insanların çalışma ve yaşam koşulları özel bir
yere sahiptir.

Ancak bugün hastalıkların etiyolojisinde sosyal faktör-
lerin rolünü kabul etmek zorunda kalan sermaye ay-
dınları, on dokuzuncu yüzyıl liberalleri ve ütopik sosya-
listleri gibi bu faktörleri toplumsal – ekonomik düzenle
ilişkilerinden “arındırarak” ele almaktadır. Örneğin bi-
reylerin gelir düzeylerinin sağlıklarının en önemli be-
lirleyicisi olduğunu, sağlıkta eşitsizliklerin temelinde
gelir eşitsizliğinin yattığını kabul etmekle birlikte, gelir
eşitsizliğini “üreten” koşullara asla hitap etmemektedir.

Bugün sermaye, tek tek hastaları iyileştirerek toplumun
daha sağlıklı hale getirilemeyeceğini, önleyiciliğin teda-
viden daha etkili olduğunu kabul etmekle birlikte, tıbbı
ve sağlığı kendi çıkarları doğrultusunda örgütlemeye
devam etmektedir (Akalın, 2015).

2.2. Engels’in Döneminin Tıp Otoriteleri Üzerindeki
Etkileri
Engels’in İngiltere’de Emekçi Sınıfın Durumu başlıklı
kitabında ele aldığı sağlık sorunları arasında çevresel
toksinler, kurşun zehirlenmesi, tüberküloz, tifüs gibi

enfeksiyonlar, beslenme ve gıda temini, alkolizm, sağlık
personelinin dengesiz dağılımı, ölüm hızlarında sınıf te-
melli eşitsizlik, iş kazaları ve meslek hastalıkları gibi ko-
nular yer almaktadır.

Ancak Engels çağdaşlarından farklı olarak, işçi sınıfının
sefil durumunun nedeninin ufak tefek yakınma konula-
rında değil, kapitalist sistemin kendisinde aranması
gerektiğine inanmaktadır. Engels’e göre emekçilerin
içinde bulunduğu koşulları anla(t)mak yeterli değildir,
bu koşulları üreten mekanizmanın eleştirisi yapılmalı
ve bu koşullardan kurtuluş yolu önerilmelidir.

Engels’in düşünceleri ilk yankısını Almanca konuşulan
coğrafyalarda bulmuştur. Engels’in kitabını okuyan Al-
man hekimler, Engels’in düşüncelerini tıbba “tercüme”
etmeye başlamışlardır. Alman hekimler arasında en öne
çıkan, ismi toplumcu tıbbın kurucuları arasında ilk sıra-
larda sayılan Rudolf Virchow’dur.

Virchow Engels’in sorunlara yaklaşımda kullandığı di-
yalektik ve tarihsel maddeci yöntemi benimseyerek,
işçilerin ve emekçilerin yaşam koşullarının, kötü barın-
ma ve beslenme koşullarının onları hastalıklara “daha
yakın” hale getirdiğini, diğer bir deyişle hastalıkların
oluşması ve gelişmesi için “yeterli” koşulu yarattığını
savunmuştur.

Virchow bu düşüncelerini 1847/48’de Yukarı Silezya
kömür madenlerinde patlak veren tifüs salgınına ilişkin
raporunda ortaya koymuştur. Alman hükumeti tarafın-
dan bu tür salgınların önlenmesi için alınması gereken
tedbirler üzerine bir rapor hazırlamakla görevlendiri-
len Virchow, 1848 Şubat ve Mart aylarında yaptığı in-
celemeler sonunda salgının nedeninin tıbbi (biyolojik)
olmaktan çok “sosyal” olduğunu tespit etmiş ve bir daha
böyle salgınlar görülmemesi için alınması gereken ted-
birleri şöyle sıralamıştır: Sınırsız demokrasi, karar yet-
kisinin yerele bırakılması, herkese eğitim, kilisenin dev-
let işlerinden uzaklaştırılması, vergi ve tarım reformu,
endüstriyel kalkınma… (Akalın, 2013).

2.3. Toplumcu Tıp / Sağlık Anlayışı
1848 ayaklanmaları Avrupa’ya yayılırken, Alman he-
kimler Virchow, Neumann ve Leubuscher Temmuz
1848 – Haziran 1849 arasında Tıp Reformu başlıklı bir
dergi yayınladılar. Dergide toplumcu sağlık anlayışına
geniş yer verilirken, toplumsal yapı ile hastalıkların da-
ğılımı arasındaki ilişki tartışılmıştır. Sağlık için istihdam,
ücret, barınma ve beslenme koşullarının iyileştirilmesi
gerektiği vurgulanmıştır.

48 sayı yayınlanan dergide yer alan fikirlerin bir kısmı
şöyle sıralanabilir:

•	 Herkesin çalışma hakkı vardır.

•	 Herkesin sağlığının korunması toplumun görevidir.

331MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

•	 Devlet halkın sağlığı ile yakından ilgilenmelidir.

•	 Hastalıklarla mücadele sadece hekimlik hizmeti ile
sağlanamaz, sosyal tedbirler de gerekir.

•	 Sağlık ile sosyoekonomik koşullar arasındaki etki-
leşim önemli bir araştırma konusudur.

Bu düşüncelerle, toplumcu tıbbın üç temel ilkesi şöyle
özetlenebilir:

1.	 Sağlık doğrudan sosyal bir sorundur.

2.	 Sosyal ve ekonomik koşullar sağlık, hastalık ve tıbbi
pratik üzerinde etkilidir.

3.	 Sağlığı iyileştirmek ve hastalıklarla mücadelede,
tıbbi tedbirler yanında sosyal tedbirler de alınma-
lıdır (Akalın, 2013).

SONUÇ
Engels tarafından formüle edilen ve Virchow’un tıbba
tercüme ettiği toplumcu tıp / sağlık anlayışı, tarihte ilk kez
1917 Ekim Devrimi ile ete kemiğe bürünmüştür. Marx ve
Engels’in en iyi öğrencilerinden biri olan Lenin, sağlığın
ve hastalığın sosyal belirleyicilerini çok iyi kavrayarak,
Sovyetler Birliği’nin ilk Sağlık Bakanı olan yakın dostu
Nikolay Semşko ile birlikte, Rusya’da toplumcu bir sağ-
lık sistemi (Semaşko modeli) örgütlemeyi başarmıştır
(Akalın, 2010).

Kapitalist toplumlarda bütün yaşamlarını başkalarını
zengin etmek için harcayan on binlerce erkek ve kadı-
nın, açlıktan ve sürekli beslenme yetersizliğinden peri-
şan olmalarının, iğrenç çalışma ve sefil barınma koşul-
larının, aşırı çalışmalarının neden olduğu hastalıklar
nedeniyle vakitsiz öldüğünü ifade eden Lenin (1901),
Rusya’da öncelikle bu hastalıklı iklimi ortadan kaldır-
mıştır.

Yirminci yüzyılda sosyalizm yoluna giren birçok ülke,
toplumcu tıp / sağlık anlayışını benimseyerek, sağlık
sistemlerini emekçilerin (halkın) gereksinimleri doğ-
rultusunda örgütlemişlerdir. Günümüzde de toplumcu
tıp Küba’da yaşatılmakta ve Kübalıların sağlığı ve iyiliği-
ne katkı sunmaktadır.

KAYNAKLAR
Akalın, A. (2010). Toplumcu Tıp: Sovyetler Birliği Deneyimi. İstanbul: Yazılama

Yayınları.

Akalın, A. (2013). Toplumcu Tıbba Giriş: Toplumcu Tıp Ders Notları. İstanbul:
Yazılama Yayınları.

Akalın, A. (2015). Sağlığa ve Hastalığa Toplumcu Yaklaşım. İstanbul: Yazılama
Yayınları.

Engels, F. (1997). İngiltere’de Emekçi Sınıfın Durumu. (Y. Fincancı, Çev.) An-
kara: Sol Yayınları.

Lenin, V.I. (1901). Another Massacre. Erişim tarihi: 29.08.2019

https://www.marxists.org/archive/lenin/works/1901/may/07.htm

332

GİRİŞ: İNGİLTERE’DE EMEKÇİ SINIFLARIN DURUMU
Friedrich Engels’in 1844-1845 yıllarında kaleme aldığı
ve Leipzig’de 1845 yılında ilk kez yayınlanan İngilte-
re’de Emekçi Sınıfın Durumu başlıklı çalışmasının “Bü-
yük Kentler” başlıklı 3. bölümünde İngiltere’de sanayi
devrimi süreci yaşayan kentlerde yoğun olarak yerleşen
emekçilerin kent ve konut durumu, kente geliş ve kentte
bulunma nedenleri ve kentsel varoluş koşulları ele alı-
nır (Engels, 1974). Sanayi devrimi sürecini yaşamakta
olan kentlere dair önemli tezler ve bilimsel yaklaşımlar
ortaya konulan bu çalışma kent yazınında yaygın olarak
kent sosyolojisinin ilk ve önemli eserlerinden biri ola-
rak kabul edilmektedir. Batılı kaynaklarda, kent sosyo-
lojisi alanında yayınlanan çalışmaların büyük bir bölü-
münde yer verilen bu eser, daha sonraki yıllarda kaleme
aldığı Konut Sorunu kitabıyla birlikte oluşan literatür
Engels’in kent konusuna daha sonraki Marksistleri ve
kent sosyolojisi çalışmalarını etkileyen yaklaşımlarını
incelemek için gerekli veriyi sağlar.(1)

Kent sosyolojisi yazınına önemli bir katkı içeren bu eser
aslında günümüz kitaplarında hak ettiği yeri bulamaz.
Konuyu yalnızca sanayi kentleri meselesine indirgeye-
rek yaklaşan yeni eserlerin kimileri Engels’e hiç yer ver-
mezken kimileri de bu erken çalışmaya yalnızca değin-
mekle yetinir. İncelediğimiz bir örnek kitapta Engels’in
çalışması, “Büyük Kentler” bölümü, benzer dönemde,
1	 Konut Sorunu çalışması bir başka yazıda ayrıntılı olarak ele alına-

cağı için, burada yalnızca İngiltere’de Emekçi Sınıfların Durumu
çalışması incelenmektedir.

ENGELS’IN KENT SOSYOLOJISINE KATKISI
E. Zeynep Suda
Prof. Dr., İstanbul Üniversitesi, Siyasal Bilgiler Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü
ezeynepsuda@gmail.com

ÖZET
Bu çalışmada Engels’in İngiltere’de Emekçi Sınıfın Du-
rumu kitabının Büyük Kentler başlıklı 3.bölümünde
ele alınan şekliyle sanayi kentlerinin gelişimi, burada
yoğun olarak yaşayan emekçi sınıfların durumu ve
konuya yöntemsel yaklaşımları ele almaya çalışıyo-
ruz. Diğer yandan Engels’in bu çalışması daha sonraki
kent sosyolojisi çalışmalarını esinlendirmiş, özellikle
20.yüzyılda konuyla ilgili olarak yazan birçok araştır-
macı çalışmalarında Marksist kavramları ve Engels’in
bu eserde ortaya koyduğu temaları geliştirerek kullan-
mışlardır.

Anahtar kelimeler: F. Engels, İngiltere’de Emekçi Sı-
nıfların Durumu, sanayi kenti, kent sosyolojisi, yöntem

19. yüzyıl İngilteresinde yazılmış başka eserlerle birlik-
te ele alınır: Bunlar Henry Mayhew’un Londra Emekçi-
leri ve Londra Yoksulları (London Labour and London
Poor), bir diğeri Charles Booth’un Londra’da Yaşayan-
ların Yaşamı ve Emeği (Life and Lobour of the People in
London) çalışmalarıdır (Gottdiener-Huchinson, 2011).
Bu çalışmalarda varlık içinde çekilen büyük yoksulluk-
tan söz edilmekte, ancak nedenleri bütünlüklü olarak
analiz edilmemektedir. Bu anlamda yazılanların çoğun-
da sanayi devrimi dönemi kentleri betimleyici, durumu
anlatan bir biçimde ele alınmaktadır. Engels’in İngilte-
re’de Emekçi Sınıfların Durumu kitabı ve özellikle de
Büyük Kentler başlıklı 3.bölümü kent sosyologları tara-
fından kentli sınıflar ve sınıf çelişkileri mi, yoksa kentsel
reform çabaları açısından mı ele alınmıştır? Akıldaki
soru budur.

Bir başka ünlü eserde, 1921 yılında yayınlanan Max We-
ber’in kent çalışmasında (Weber, 1921), kent ekonomi
ve toplum başlığı altında ele alınır. Weber de Engels gibi
tarihsel gelişmeler ile kent arasındaki ilişkileri inceler.
Diğer yandan kent sosyolojisine dair verdiğimiz örnek
çalışmada Marx ve Weber’in teorileri siyasal ekono-
mi alanında birbirini tamamlayan ve benzeşen teorik
yaklaşımlar olarak ele alınır (Gottdiener-Huchinson,
2011, s.75). Ancak Weber’in kente yaklaşım yöntemi
Engels’ten bütünüyle farklıdır. Batıda ve doğuda kentin
gelişimine odaklanan bu çalışmada batı ve doğu kent-
leri ortaya çıkardıkları sosyolojik ve siyasi oluşumlar
açısından karşılaştırılır. Weber’in çalışması iki eksen

M A K A L E

ENGELS’S CONTRIBUTION TO URBAN SOCIOLOGY

ABSTRACT
In this paper we aim at analyzing the text written by
Friedrich Engels, Condition of the Working Class in En-
gland, especially the 3rd chapter, “Great Towns” with
respect to the development of the industrial cities, the
condition of the working classes and methodological
contribution of Engels in urban sociology. In addition
to this we give examples from the certain contempo-
rary Marxist theories and researchers and how they
tried to improve concepts and approaches to examine
capitalist urban developments.

Keywords: F. Engels, Condition of the Working Class in
England, industrial city, urban sociology, methodology

333MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

üzerinden ilerler. İlki geleneksel toplum-modern top-
lum karşılaştırması içerir. Weber sosyolojisinde ideal
tipik modeller olarak şekillendirilen geleneksel toplum
ile modern toplumda farklı mekanizmalar işlemektedir.
İnsanlar geleneksel toplumda bire bir, yüz yüze tanışmak-
tadır, oysa modern kalabalık kentlerde birbirine yakın
oturan çok sayıda aile (hane- oikos) bu kalabalık içeri-
sinde birbirlerini tanımazlar. Weber’in bağlantılı diğer
sorusu batı kenti ile doğu kentini birbiriyle karşılaştır-
ma amacı içermektedir. Teorik çerçevesine uygun biçim-
de kent batıda, ortaçağda ortaya çıkan bir oluşumdur.
Geleneksel meşruiyetin olmadığı, modern meşruiyet
biçimlerinin ortaya çıktığı, pazar, askeri garnizon ve
ticaretin önemli olduğu yerler olarak kentlerde mo-
dern meşruiyet biçimleri gözlemlenir. Doğu kentleri
ise bunların bulunmadığı bir tipoloji olarak incelenir.
Araştırma sorularının, başlangıç sorularının yöntemi,
kavramları ve bunlara yüklenen anlamları belirlediği
görülmektedir. Weber örneğinden söz etmemizin nede-
ni, kent sosyolojisinde bu alana yaklaşan her düşünür
ve teorisyenin alanı kendi teorik çerçevesi, kendi kav-
ramları ve kendi karşılaştırma biçimleri ile ele aldığını
göstermektir.

ENGELS’DE EMEKÇİ SINIFLAR VE KENT
19.yüzyıl sermaye birikimi, işçi sınıfı ve siyasal mücade-
lelerin hızla geliştiği ve bir anlamda farklı toplumsal ve
ekonomik bağlamların oluştuğu bir yüzyıl olmakla bir-
likte, bugünden bakıldığında bu ilk erken eserde kuru-
lan çerçevenin etkileyici ve belirleyici yönlerini görmek
mümkündür. Birbirinden farklı tarihlerde yazılan bu iki
eserde (İngiltere’de Emekçi Sınıfın Durumu ve Konut So-
runu) ve Marx ve Engels’in diğer yöntemsel çalışmala-
rında yararlanılan kavramlar, araştırma yöntemleri ve
konunun daha sonra 20.yüzyıldaki gelişimi açısından
önemli bir çerçeve ve hareket noktasının ortaya konul-
muş olduğunu ileri sürebiliriz.

Bu erken eserin kimi güçlü yönlerinden, özellikle somut
olguların, gelişmelerin aktif, katılımcı gözleme dayanan
alan çalışması ve teorinin karşılaştırma ve senteze yö-
nelen yöntemsel yaklaşımlarından söz ederek başla-
yabiliriz. Çalışma Marx ve Engels’in eserlerinin güçlü
yanlarını, sosyal bilimler alanına 19. yüzyıl ve sonra-
sında, günümüzde bizleri hala etkileyen yöntemsel ve
kavramsal katkılarını yansıtmaktadır. Bu çalışmada söz-
gelimi gerçekçi bir gözle somut durumun somut tahlili
yapılmakta, eserin özellikle kentlere dair ele aldığımız
bölümü sanayi devrimi döneminin yükselen, kalabalık-
laşan ve emekçi kitlelerin yoğun biçimde doldurduğu
sanayi kentleri ve bölgelerine dair derinlemesine göz-
lemler içermektedir. Engels başlangıçtan itibaren teorik
bir çerçeveden somuta yaklaşmakta, onu incelemekte
ve oradan hareketle yeniden teoriye dönmektedir. Ge-
lişmeler tarihsel olarak incelenmekte, tarihsel somut
gelişmeler nedenler olarak ele alınmakta, sosyal bilim-
ler alanında önemli bir araştırma olanağı sağlayan kar-

şılaştırma kullanılmakta, İngiltere’de ortaya çıkan farklı
örnekler birbiriyle karşılaştırılmakta, dahası İrlanda ve
İskoçya kentleri de gözleme dâhil edilmektedir.(2)

Bu eser toplum alanında mevcudu olduğu gibi yansıt-
maya çalışan ve olanı kabul ederek işe başlayanlardan,
somut gelişmeleri aktararak bilim yaptığını iddia eden-
lerden farklı olarak toplumların yapısını değişim dina-
mikleri içinde ele almaktadır. Bunlar dönemin kent ya-
zınına büyük katkılar içerdiği gibi, yöntemin farklı alanlara
nasıl uygulandığı ile ilgili de bir örnek oluşturmaktadır. Di-
ğer yandan bu eser ve devamında kente dair yazılanlar
dönemin başka yazarları, düşünceleri ile karşıtlık için-
de, onlarla polemik yaparak geliştirilmektedir. Polemik
yalnızca kent alanına ilişkin konularda değil, toplumsal
yaşamın, toplumsal ilişkilerin ve değişim dinamikle-
rinin nasıl görüldüğü ile de ilgilidir. Örneğin dönemin
yoksulluğa bakış açısıyla ilgili yaklaşımları, bakış açıları,
Proudhon’la kısa bir zaman sonra yapılan polemiklerinde
ortaya konulmuştur. Proudhon’un 1847’de kaleme aldı-
ğı “Sefaletin Felsefesi” çalışmasına yönelik ciddi ve sert
bir eleştiri içeren “Felsefenin Sefaleti” kitabı çarpıcı bir
etki yapar (Marx, 1979). Bu çalışmada kapitalist ilişki-
lerin gelişmesinin 19.yüzyıl başlarında ortaya çıkardı-
ğı yoksulluk ve sefaletten tarihsel gelişimin bir önceki
dönemine dönerek kurtulamayacağımız ileri sürülür.
Proudhon’un önerdiği gibi serbest ticaretin, rekabet ve
sömürü düzeninin henüz daha sonraki hızına ulaşmadı-
ğı küçük üreticilik ve küçük dükkân sahipliğinin yaygın
model olarak varlığını sürdürdüğü kapitalist ilişkilerin
erken dönemine dönüşün hem mümkün olmadığı ve
hem de aslında bu koşulların gelişiminin sömürü düze-
nini ortaya çıkardığını tartışan önemli bir polemikten
söz ediyoruz.

Bu eser 1844 sonu ve 45 başında Almanya’da yazılmış,
Leipzig’de basılmıştır. Bu sırada Engels 24 yaşındadır.
Sanayileşmenin hareket yasasıyla kentleşmenin yasala-
rını birleştirerek Kent Marksizmini üretmiş, sermaye bi-
rikimi, sınıf dinamikleri ve kentsel gelişmenin analizini
bu çerçeve içinde dokumuştur (Merryfield, 2012, s.71).
Engels Manchester kentinde iki yılı aşan bir sürede ki-
şisel gözlem ve yaşamın gerçeklerine dair bilgileri der-
lemiş, ilk elden gözlem yapmış, insanlarla konuşmuş,
sokakların genişliğini ölçmüş ve krokilemiş, evlerin
her tür hastalığa yol açan rutubetli, küçük pencereli iç
mekânını gözlemlemiştir.

2	 Almanya’dan kentsel örnekler yerine köylülüğün hareket biçimle-
ri ele alınmaktadır. Bunun nedeni Almanya’da kentsel gelişmenin
henüz başlangıç aşamasında olması gösterilebilir. Kimi yerlerde
Almanya’da köylülüğün ve kırsal üretimin daha yaygın bir biçim
olduğu, tarımda patriarkal ilişkilerin sürdüğü, ancak Alman kapi-
talistlerinin daha az ücret karşılığında üretim yaptırabildikleri her
durumda bunun İngiliz işçi sınıfına daha düşük ücretler olarak yan-
sıdığı yazılır. Ücretler benzer olduğunda bile o kadar düşüktür ki..
Üstelik İngiltere’de artık hayat pahalılığı Almanya’ya kıyasla hızla
artmaktadır. Kitabın 1887 baskısına konulan dipnotta, Alman ka-
pitalistlerinin de diğerlerine yetiştiği ve onlar gibi davrandığı ileri
sürülmektedir (Engels, 1974, ss.21-34).

Marksizm’in temelleri kapitalizm ve sermaye birikimi
ile modern sömürünün ortaya çıktığı dönemlerde yatar.
Teorinin özü 19. yüzyılın ilk çeyreğinde, işçi sınıfının
tarihte ilk kez “kendinde sınıf” olmaktan çıkıp mücade-
lelere giriştiği ve “kendi için sınıf” olmaya başladığı bir
dönemde oluşur. Fransız Devrimi’ni izleyen on yıllarda
bir yandan eşitlik, özgürlük ve kardeşlik düşünceleri
yaygınlaşırken bir yandan da gerçek hayatta yaşanan,
yükselen ve derinleşen yeni eşitsizlik ve sömürü biçim-
leri, bir ucu muhafazakâr düşüncelere, romantizmin
ortaya çıkışına ama aynı zamanda eşitlikçi, sosyalizme
dair düşüncelerin yaygınlaşmasına yol açan genel bir
hoşnutsuzluğa neden olur.

1780-1840 arası Avrupa’da kapitalist ilişkiler hızlı bir
gelişme gösterir, yaygınlaşır. Daha önceki dönemde yay-
gın olarak görülen eve iş verme ve manifaktür, küçük
üreticilik ilişkileri çözülür ve yerini makineleşmenin
eşlik ettiği fabrika sistemi alır. Bunun mümkün olması
demiryolları ve yol sisteminin gelişmesiyle, demir, çe-
lik, kömür üretiminin artmasıyla da hız kazanır. Devlet
ve özel girişimler için bir altyapı oluşmaktadır. Sanayi-
nin gelişimi dokumacılıkta modern yöntemlerin kul-
lanılmasının yaygınlaşması, buharlı makinelerin tüm
sektörlere yayılmasıyla hızlanır. Kentli işçi sınıfı sayıca
artar, üretimde kadın ve çocuk emeği yaygın olarak kul-
lanılmaktadır. Ancak çalışma ve yaşam koşulları son de-
rece kötü durumdadır (Riazanov, 2011).

Engels proleter koşulların klasik biçimini İngiltere’de
bulduğunu yazmıştır. Toplumsal koşulların değişmesi
gerektiğini düşünür, yaklaşan toplumsal devrime güven
duyar. Bu anlamda iyimserdir ve “böyle gelmiş, böyle
gitmez” düşüncesindedir. İşçi sınıfının sefil durumu bir ya-
kınma ya da şikâyet alanı olarak değil, kapitalist sistemin
kendi işleyiş yasalarına bağlı olarak, giderek daha bilim-
sel açıdan ele alınır.

Engels, İngiltere’de Emekçi Sınıfın Durumu kitabı için
1845 yılında kaleme aldığı giriş yazısında, daha geniş
bir çalışmanın parçası olarak yayınlamayı düşünerek
İngiltere’nin sosyal tarihini yazmaya çalıştığını, ancak
koşullar gerektirdiği için bu haliyle yayınladığı bir eser
olduğunu söyler. Bu eserde daha sonra Komünist Mani-
festo’da daha net ve sistematik, daha rafine olarak dile
getirilen görüşlerin bir ön taslağını okuruz: 18.yüzyılın
ikinci yarısından itibaren ortaya çıkan makineleşme,
buhar makinesi ve fabrika sistemi ile genişleyen ve
merkezileşen kapitalist üretim ilişkilerinin kentlere,
kentlerin çevrelerine yığdığı insanlardan, emekçiler-
den, proletaryadan söz edilmektedir. Bu değişimin tüm
toplumun yapısını kökten değiştirdiğini, yalnızca kent-
ler ve sanayi alanında değil, tarımda da büyük değişim-
lere yol açtığını anlatır. Büyüyen rekabet karşısında kü-
çük işletmeler yok olmaya doğru giderken büyüklerin
güçlendiğini, yine rekabet nedeniyle düşme eğiliminde
olan kâr oranları nedeniyle emekçilere daha az ve daha
az ücret ödemenin, onları öldüresiye çalıştırmanın sis-
temin bir ürünü olduğu dile getirilir. Bu görüşlerin En-

gels ve Marx’ın daha sonraki eserlerinde geliştirilen dü-
şünceler olduğunu belirtmemiz gerekir.

Engels’e göre kentlerde ortaya çıkan bu sonuç doğal,
biyolojik ya da ebedi değildir. Büyük şehirler özgün bir
diyalektik nitelik taşır: Kapitalizmin eşitsiz gelişim eği-
limini gösterir ve daha da önemlisi işçi hareketinin do-
ğum yeri olarak görülürler. Kentler kapitalist ilişkilerin
gelişimi sonucu ortaya çıkan muazzam bir merkezileş-
menin göstergesidir; üstelik sınıf bilinci ve kapitalizmi
yıkma dinamiği burada yeşerir.

Bu çalışmada Engels İngiltere’de dönemin giderek bü-
yüyen sanayi kentlerinden söz eder: Sırasıyla Londra,
Manchester, Birmingham, Leeds... İrlanda’da Dublin
bunlara benzer; kuzeyde Edinburgh ve Glasgow da ben-
zer özelliklere sahip biçimde büyüyen, incelemeye konu
olan sanayi kentleridir. Örneğin Engels’in kişisel olarak
deneyimlediği Manchester tarihi, İngiltere’nin tarihi-
ne benzer şekilde 19.yüzyılda başlar. Buhar makinesi
ve pamuk işleme makinelerinin icadı, modern üretim,
kentleri sanayi metropollerine dönüştürür.

Kentler için hem iten ve hem de çeken faktörlerden söz
edilebilir: Kırsal düzenin değişmesi, çitleme sonrası
iten, kentsel üretim ve sanayi üretiminin de emekçile-
ri çeken yönü kentleri insani anlamda bu yoğunlukta
yerler haline getirmiştir. Göç eden ya da tarımdan gelen
emek gücü kentlerde birikir, çoğu proleter olan nüfus
hızla artar. İrlandalılar, köy kökenliler doluşur kentlere.
Nüfus da sermaye gibi merkezileşir, mülkiyet merkezi-
leşir, yoğunlaşır.

Engels’e göre bütün büyük kentlerin düzeni birbirine
benzer. Bir başka deyişle bütün büyük kentlerde ortak
bir özellik bulunduğunu yazar genç Engels. Bu anlamda
bir modelden söz edilebilir: Planlı değil, bozuk bir dü-
zen, her büyük kentte işçi sınıfının üst üste yığıldığı bir
ya da daha çok kenar mahalle ortaya çıkar. Mutlu üst sı-
nıfların gözünden uzak en kötü evler, yaşantılar üst üste
yığılır.

Engels bu mahalleleri ayrıntılı olarak betimler. Kaldırım
yoktur, pislik içinde, hayvanlarla birlikte yaşanır, kana-
lizasyon, pis su, atık su drenajı olmayan mahalleler an-
latılır. Hava akımı sık binalar tarafından engellenmiştir.
Geceleri ıssız modern bir fabrika kentidir Manchester.
Manchester’ın hiç görülmemiş yoksullukta ve kötü dü-
zenlemeye sahip işçi mahallelerinde bir İngiliz burju-
vası ile gezerlerken bundan söz ederler. Engels hayatta
böyle kötü düzenlenmiş, korkunç bir yer görmediğini
söyler. Ancak diğeri bir köşede ayrılacakları sırada “ama
yine de buradan çok kâr edilmektedir, iyi günler” der.
İşçi sınıfının kentteki yaşam koşulları burjuvaları henüz
ancak bu kadar ilgilendirmektedir. 19.yüzyılın sonların-
dan 20.yüzyıla devrolan kentsel reform girişimlerinde
işçi sınıfı mücadeleleri, buna karşı yapılan zorunlu dü-
zenlemeler ve burjuvazinin kentte daha güvenli yaşama,
mal ve hizmetleri daha hızlı ve daha kolay iletme (kent-

sel akışkanlık) ve tüketimi artırma istek ve ihtiyacı gö-
rülmelidir. Dahası 1840’lardan itibaren dış ve iç pazar-
larda rekabet kızışmakta, Alman ve Amerikan rekabeti
devreye girmekte, bunun ortaya çıkardığı düzenlemeler
işçi sınıfının yaşam koşullarını ve hiç kuşkusuz kentleri
olumsuz yönde etkilemektedir.

Bu kentlerde yoksullar arası toplumsal dayanışma kimi
dönem yazarlarının ileri sürdüğü gibi ahlaki nedenlerle
ortaya çıkmaz, zorunluluklar tarafından oluşur. Reka-
bet-mülkiyet-sömürü-yedek sanayi işçisi ordusu kent-
leri bu hale getirir. Buna karşı dönem boyunca ortaya
çıkan Ludit hareket ve Çartizm’den söz edilebilir.

Yine de Marx ve Engels’e göre günlük koşullar eskiye
göre yeğlenir. İşçiyi tüm toplumsal yapıyı dönüştüre-
cek şekilde özgürleştirir kentler ve bu gelişmeler. Re-
formizmle (eleştirel fikirlerle koşulların düzeltilmesi
düşüncesi) devrimcilik, Proudhonculukla Marksizm
arasındaki fark budur. Zincirlerinden kurtulmuş, özgür-
leşmiş olma hali, ilerici bir konum olarak görülür. Yeni
eski olandan iyidir demektedirler.

Kötü mahallelere çözüm bulmak yoksullar kadar zen-
ginleri de ilgilendiren bir konudur. Aslında kapitalist
ilişkilerden, sömürü ilişkilerinden kâr etmekte olan
varlıklı sınıflar bu durum onların sağlığını, güvenliğini
ya da işgücünün sürekliliğini etkileyecek hale gelene ka-
dar bu konuyla pek de ilgilenmemişlerdir. Sanayi dev-
rimi başlangıcında kentlerin düzenlenmesinde yoksul
kütleleri varlıklı semtlerden uzak tutmak için köprü-
lerin açılabilir şekilde inşa edilmesi en büyük korkuya
işaret eder: Fransız devrimi zamanında görüldüğü gibi
yoksulların topluca zengin semtlere yürüyüşe geçme-
si… Varlıklı kesimleri yoksullardan, zenginleri işçi sınıfı
yerleşimlerinden ayıran “kentsel ayrışma” diye adlan-
dırılan olgu daha sonraki on yıllar ve yüzyıllarda da
bir kentsel dinamik olarak giderek derinleşmiştir. 19.
yüzyılın devamında salgın hastalıklar vb. kamu sağlığı
meselesi reform programlarının parçası olur. Bu reform
programları çoğu kez hijyenik toplumsal ortam düşün-
cesine, öjenik, yoksulları ve farklı ırkları dışlayan üst sı-
nıf programlarına yol açar. Bu bir ahlaki mesele olarak
da görülür ama Engels bu yaklaşımı eleştirir. Engels re-
form programlarının nasıl ve hangi kaynaklarla gerçek-
leştirileceğini sorar. Ona göre mevcut durum kapitalist
üretim ilişkileriyle bağlantılı olarak açıklanmamaktadır.
Yoksulluk ve girilmesi tehlikeli görülen mahalleler, “no
go areas” kentlerin dışına itildi, kentsel ayrışma derin-
leşti. Kentsel dönüşüm programları bunu hem düşünsel
hem de maddi olarak destekledi. Üretim gibi yoksulluk
da giderek gözden ırak hale getirildi, başka yerlere, son-
raki yüzyıllarda başka kıtalara, üçüncü dünya kentleri-
ne kaydırıldı.

Kır-kent ayrımı konusunda o dönemde önemli tartış-
malar mevcuttu. Sanayi kentlerinin bu insanlık dışı
durumu kırsal yaşantının daha değerli ve tercih edilir
görülmesine neden oluyordu. Bu aynı zamanda hem

muhafazakâr ve hem de kimi ütopyacı sosyalist yazar-
lar açısından böyleydi. 19. yüzyılın ilk yarısında pay-
laşımcı ve sanayici ütopyalar kadar pastoral ütopyalar
da yaygınlaşmıştı. Bunlar arasında sosyalizan, eşitlikçi
olanları da vardı (William Morris, 2002). Diğer yandan
romantik hareket de bu sıkışmanın sonucu olarak or-
taya çıktı ve bu sıkışmayı eserlerinde çeşitli biçimlerde
örnekledi.(3)

Bir yandan Engels ve Marx’ı da etkileyen başka toplum-
sal hareketler kapitalizmin getirdiği baskı, sömürü ve
insanlık dışı koşullara tepkiler üretiyordu. Loncaların
dağılması ve manifaktürün çökmesi, üretimde işbölü-
münün artması ve artan makineleşme emekçilerin kötü
koşullarından makineleri sorumlu görmesine neden
oldu. 1815 yılında Avrupa’nın çeşitli köy ve kasabala-
rında, madenlerde makine kırıcı Ludit hareketler ortaya
çıktı. Kentlerde biriken çoğunlukla işsiz kalan ya da ça-
lıştıkları durumda çok düşük ücretler alan ve gündelik
yaşamlarını büyük zorluklarla sürdüren emekçiler yı-
ğını çeşitli tepkilere, toplumsal hareket ve örgütlenme-
lere yol açtı, bunlara katıldı. 1836’da Londra Emekçiler
Birliği kuruldu; 1837’de Çartistler çalışma hakları ile
birlikte genel oy hakkı talep eden, dolayısıyla hem eko-
nomik ve hem de siyasal haklar içeren talep bildirgeleri
yazıp meclislere sunmaktaydı.

Bütün bu koşullar genç Engels’in görüşlerini ve teorik
birikimini geliştirdi, derinleştirdi. Görüşleri bu erken
dönemde bile daha sonraki teorik gelişmelerle uyumlu,
en az onlar kadar öngörü sahibidir. Engels’e göre ka-
pitalist büyük kent feodal ve modern öncesi atalarına
yeğdir, onlardan daha iyidir. Pastoral geçmiş geçmişte
kalmıştır. Çare üretim biçiminin kendisinin ortadan kal-
dırılmasıdır. Kapitalist kentleşmenin yaratıcı yıkıcılığı
fikri ileri sürülür. Şehir onlara göre sınıf mücadeleleri-
nin mekânıdır, sahnesidir.

1887’de konut sorunu işçileri kendi evlerine zincirleme
şeklinde yorumlanıyordu. Giderek kiracılar daha fazla
ev sahibi hale geldi. Avrupa’da işçi sınıfı içinde 1 ev +1
araba en yaygın model oldu. Onlar ağır ipoteklerle borç-
lu hale geldiler ve düzene bu şekilde bağlandılar.

Engels’e göre gelecekteki toplumun düzenlenmesi için
ütopik sistemler yaratılması bizim işimiz değildir. Gele-
cekte kentlerin nasıl biçimler alacağı toplumsal müca-
delelere bağlı olarak şekillenecektir.

3	 Ütopyacı sistemlerin kurucuları, proletaryayı, “herhangi bir tarihsel
inisiyatiften veya bağımsız bir siyasi hareketten yoksun bir sınıf”
olarak gördüklerinden, toplumu yeniden inşa etmeye dönük plan-
larını, toplumun bütününe ve özellikle de eğitimli ve yönetici konu-
mundaki sınıflara seslenerek gerçekleştirmek istemişlerdir. Yazı-
larında her ne kadar “varolan toplumun her ilkesine saldırsalar” ve
yazıları bu bakımdan “işçi sınıfının aydınlanması için gerekli olan
en değerli malzemelerle dolu” olsa da, geleceğin toplumuna dair
fikirleri ve bu topluma ulaşmak için önerdikleri araçlar kaçınılmaz
olarak, kendi mizaçları tarafından şekillendirilmiştir (Fernbach,
208, ss.38-39).

Çalışma ele aldığı durumu betimlemekte, ancak roman-
tize etmemektedir. Engels kent yaşamının gerçekçi bir
portresini çizmekte, bu koşulları ortaya çıkartan neden-
leri ele almakta ve daha da önemlisi bunun değişmesi
gerektiğini söylemektedir. Bu çalışma ütopyacıların
yapmaya çalıştığı gibi kentte ideal koşulları formüle et-
mez, ancak insanca yaşayacak koşullara dair kimi ipuç-
ları sunar.

Başlıklar halinde ele almamız gerekirse:

Bu eserde başlangıçta Londra konu edilir; benzer özel-
liklerin Manchester, Birmingham ve Leeds’te de geçerli
olduğu söylenir. Londra merkeziyetçi ve 2,5 milyon kişi-
nin üst üste yığıldığı bir yer olmuştur. Gücü yüz misline
çıkarırken bir yandan da sanayi ve ticareti merkezileş-
tiren bir yapı içinde ticari merkez haline gelir. Engels’in
ifadesiyle daha İngiliz toprağına ayak basmadan İngil-
tere’nin büyüklüğünün harikalarına adım atmış oluruz
(Engels, 1974, ss.87-100). Bu bölümde yoksulluk ve
içinde yaşandığı teneke mahalleler anlatılır. Uygarlığın
harikalarını yaratabilmek için Londralılar insanlıkları-
nın en iyi yönlerinden fedakârlık etmeye zorlanmışlar.
Birkaçının gücü ve kapasitesinin gerçekleşmesi, geliş-
mesi için diğerleri ezilmektedir. Engels sorar: Yüz bin-
lerce insan aynı yeteneklere, aynı güçlere ve aynı mutlu
olma hakkına sahip değil midir?

Hızla büyüyen sanayi kentlerinde kente doluşmuş in-
sanların farklılıkları yok olmakta, birbirlerinin üstüne
yığılmaktadırlar. Kent kendine özgü kurallar yaratıyor:
sokağın sağ yanından yürümek, karşıdan gelenlerin yo-
lunu kesmemek. Hayvani ilgisizlik. İnsan ırkının her bi-
rinin ayrı prensipleri ve ayrı amaçları olduğu zerrelere
bölünmesi en aşırı noktasına dek burada gerçekleşmiş
durumdadır. Dikkat edilecek olursa daha sonra, özellik-
le Amerikan ekolünde, Chicago okulu araştırmacıların-
ca 1930’larda ele alınacak kentsellik (Bir Yaşam Biçimi
Olarak Kentlileşme) meselesine burada bir giriş yapıldı-
ğı görülmektedir (Wirth, 2002).

Engels’e göre bu kentlerde birinin herkese karşı açtığı
sosyal savaş açıkça ilan edilmiş durumdadır. İnsanlar
da birbirlerine ancak kullanılabilirliği olan maddeler
olarak bakmakta, herkes bir diğerini sömürmektedir.
Güçlü zayıfı ayaklar altına almakta, güçlüler, kapitalistler
her şeyi kendileri için ele geçirirken zayıf olan çoğunluğa,
yoksullara belli belirsiz biçimde yaşamlarını sürdürmek
kalmaktadır. Bu kavga ortamında yoksullar kent yaşan-
tısında dezavantajlı grubu oluşturur. Bir girdaba atılmış
gibidirler, kimse onlarla ilgilenmez, onlar da tekil olarak
elinden geldiğince iyi bir savaş vermeye çalışır. İş bu-
lurlarsa, burjuvazi onlar sayesinde kendini zengin etme
iyiliğini bahşederse, bedeniyle ruhunu zar zor bir arada
tutabilecek bir ücret beklemektedir.

Bu çalışmada sınıfı oluşturan öğelerle (kırdan kente
göçmek zorunda kalan insanlar, gruplar) sınıf olma hali
bir arada ele alınmaktadır.

Engels önce evlere bakmayı önerir: Her kentin işçi sını-
fının doldurduğu bir ya da daha fazla teneke mahallesi
vardır. Gerçi sefalet zenginlerin saraylarına yakın ve giz-
li vadilerde yaşar, ama genel olarak ona ayrı bir bölge
verilmiştir. Gözden ırak yaşarlar, en kötü evler burada-
dır. Sokaklar kaldırımsız, pis, kaba saba, havalandırma-
sız, ıslak, karışık inşa halindedir.

Bu yoksul mahallelerde evler tepeleme insan doludur.
Pis ve kokulu, döküntü, duvarlar yamuk yumuk, kimi
zaman çalınacak bir şey olmadığı için kapı bile yoktur.
Bu sokaklar çöp ve kül yığını doludur. Burada yoksuldan
da yoksul olan en az ücret alan işçiler, hırsızlar, fuhuş
kurbanları yaşar. Moral çöküntü ile batmakta olan in-
sanlar...

Bu çalışmanın önemli yönlerinden bir diğeri de yoksul-
luğun etnik yönüne değinmiş olmasıdır: Burada çoğu İr-
landalılar yaşar, yoksulluk ve pislikten moralleri bozul-
muş İrlandalılar bölgesi. Londra’da St.Giles gibi başka
sokak ve mahalleler de sıralanır, listelenir. Tek bir oda
içinde 10 m2’lik alanda 9-10 kişi yaşamaktadırlar. Din
adamları konuyla ilgilenir ve bu konuda vaaz verirler.
Engels gerçekçi bir gözlemle bu bölgeleri bilen bir böl-
gesel rahibin Londra Piskoposu’nun bu insanlar hakkın-
da Avustralya ya da Güney Denizi adalarındaki vahşiler
kadar az bilgisi olduğunu söylediğini aktarır. Bu koşul-
larda barınağı olanlar evsizlerden şanslı durumdadır.

Engels daha sonra Dublin örneğine eğilir: Kentin aris-
tokrat bölgesi bulunmaktadır, limanı çok güzeldir. Ama
dünyanın en sefil yerleri de buradadır. Tüm büyük kent-
lerdeki yoksullar gibi buradakiler de çok pis ve sefil du-
rumdadır. 1817 Çalışma Evleri Müfettişi raporuna göre
yerde yatanlar çoğunluktadır. Tüm ışık kapı aralığından
alınır. Çalışmada 151 kişinin barındığı 28 küçük odadan
söz edilir. Daha sonra İskoçya’ya uzanırız: Edinburgh ve
Glasgow’da her üç ülkenin en yoksul ve sefil insanları
yaşamaktadır. Wynd’lerde 15-30 bin arası insan hay-
vanlarla iç içe yaşam savaşı vermektedir. İnsanlar dar bir
kentsel alanda, sınırlı bir bölgeye yığılmış halde yaşamak-
tadır. Havalandırmanın olmadığı dar sokaklarda evler
birbirinin üstüne yıkılmış gibi durmaktadır. Ot yığınları
üstünde yatılır, mobilya yoktur, evlerde su akmaz, çeş-
meden alınır. Liverpool’da ve diğer fabrika kentlerinde
de durum böyledir. İşçiler kötü havalandırmalı mahzen
gibi odalarda uyumaktadır.

Engels sanayi devrimi döneminin bir buluşu olan sıra
evlerden söz eder: 7-8 bin kadarı arka arkaya inşa edil-
miş durumda, havasız, tuvaletsiz, bir salgın hastalıkta
binlerce kişinin öldüğü yerler olarak tasvir edilir.

Kentlere yığılan bu emekçileri barındırmak için avlula-
ra ve kent merkezine pansiyonlar yapılmıştır, daha çok
insan kalabilsin diye yatakhane usulü ranzalı odalar
vardır; 20-25 kişi aynı odada uyumaktadır. Bunlar ken-
tin ve sanayi devrimi döneminin en yoksul ve en değer-
siz insanlarıdır.

Bu evlerde aile üyeleri aynı yatak odasını paylaşmak-
tadır. Engels belki de yaşam deneyiminin ona öğrettiği
orta sınıf dürtüsüyle “bunun sonuçlarını görmek insanı
titretiyor” der. Bu durum bir tür ahlaksızlık olarak de-
ğerlendirilir, ama onları bu nedenle yargılamaz.

Bu çalışmada ele alınan her bir kentin özellikleri ayrıdır,
ama çalışan insanlar birbirine benzer koşullarda yaşa-
maktadır.

Engels daha sonra daha iyi tanıdığı Manchester’a geçer.
Burada sefalet içinde 20-30 bin kişinin yaşadığı işçi ma-
halleleri vardır. Bunlar kentin eski şehir kısmını istila
etmiş durumdadır. Eski şehrin dar ve büklümlü yolları
içinden çıkılmaz hale gelmiştir. Bu bölgelerin 1832’deki
kolera salgınında tümünün boşaltılıp dezenfekte edil-
mesi gerektiği anlatılır. Dar ve kıvrımlı eski kent sokak-
ları bu yoksul evler ve fabrikalarla dolmuş, iyice dar,
basık, pis ve ıslak bir yer haline gelmiş, üst sınıflar için
içine girilmez haldedir. Bütün bunlar sanayi çağına ait ol-
gulardır. Eski kentte eski binalar sahiplerince terk edil-
miş, buralarda sadece tıkıştırılmış sanayi çağı işçileri
yaşam savaşı vermektedir. Bu durum ayrıca ev sahiple-
rinin para kazanmasına yol açmaktadır; onlara ahırlar
bile kiralanmıştır.

Diğer yandan varlıklı sanayicinin söylediği gibi bu se-
falet olmadan, bu esaret olmadan imalat var olamazdı.
“... serbest olan her köşeye yeni bir ev yapılmış, gereksiz
olan geçitler ev haline getirilmiştir. İmalatın gelişmesiyle
toprağın değeri de yükselmiş ve bununla birlikte içinde
yaşayanların rahatı ve sağlığı hiç gözetilmeksizin ola-
bildiğince yüksek kar kaygısı ve: “Bir bina ne kadar kötü
olursa her zaman daha iyisi için para veremeyecek bir za-
vallı tarafından kiralanacaktır.” prensibiyle inşaat işleri
gittikçe artmıştır (Engels, 1974, s. 126).

Bu kentlerde sokak dışa bakan ev dizilerinin arasında
kalmıştır, ortada arka sokak bulunmaktadır (Engels,
1974, s.111). Malzemeden çalınarak yapılan kötü bina-
lar, dış duvarı yarım tuğla kalınlığında kulübeler vardır.
Emekçi aileler daha fazla parası olmadığı için ve fabri-
kanın yakınında yaşamak için buralara doluşmuştur.
Engels metinde bunun nedenlerini inceleyelim diyerek
rekabet bölümüyle devam eder.

Kent yazınında 1920 ve 30’larda hakim olan, “ekolojik
okul” olarak bilinen Chicago okulu sosyologları kenti
bir yandan yapısalcı ve işlevselci geleneksel toplumsal
teorilerden etkilenerek, diğer yandan bitki ve hayvan
ekolojisi ile insan ekolojisini birleştirerek insan davra-
nışlarını genetik ya da kişisel olarak değil, sosyal yapılar
ve fiziksel çevrenin bir ürünü olarak ele almış, toplulu-
ğun yerleştiği doğal çevrenin, kişilerin ve toplulukların
niteliğini ve insan davranışlarını belirlediği düşüncesi
ile teorik çerçevelerini oluşturmuştur. Kent alanına bir
laboratuar gibi bakılır, kent bu haliyle bir mikrokozmos
işlevi görür. Chicago kentini, kentin oluşum tarihini
mikroskop altındaymış gibi incelemişler, toplumsal iş-

bölümünün derinleşmesini kent mekânında ele almış-
lar, kentlerde ortaya çıkan sosyal sorunlar ile kent ara-
sındaki ilişkiler üzerine yoğunlaşmışlardır. Onlara göre
bir doğal ortam olarak görülen kentteki sosyal kurum-
lar, aile, okul, kilise geleneksel dayanışmanın olmadığı
durumda yetersiz kalmaktadır. Tüm bunlara doğal sü-
reçler olarak bakan yaklaşım daha sonraki kent sosyo-
logları tarafından eleştirilmiştir.

Engels’in bu eseri daha sonraki Marksist ve Marksgil
düşünür ve araştırmacıların, yazarların ana düşünce
çerçevesini derinden etkiler, şekillendirir. 1960’ların
sonlarından itibaren özellikle Henri Lefebvre ve David
Harvey kent sosyolojisi alanında güncel yazına yaptıkla-
rı katkılarda Marksist çerçeveyi, yöntemi ve kavramları
kullanmışlardır. Bu iki düşünürün çalışmalarından ör-
nekler vererek teorinin hangi alanlarda gelişme potan-
siyelleri içerdiğini göstermek istiyoruz.

HENRI LEFEBVRE VE DAVID HARVEY
Lefebvre’e göre sosyal ilişkiler dayanaksız ortada dur-
maz, var olmaz, mutlaka içinde geçtiği bir sosyal ortam,
bir uzama ihtiyaç duyar. Sosyal uzam bir sosyal üretim,
sosyal üründür (Lefebvre, 1991, s.26). Her toplum, öz-
gül bir üretim biçimi tarafından şekillendirilir ve bu
üretim biçiminin damgasını taşır. Her üretim biçimi,
alt varyasyonlarıyla bir uzam üretir, kendi uzamını (Le-
febvre, 1991, s.31). Uzamın siyasal bir karakteri vardır.

İlgimiz uzamda bulunan şeylerden uzamın gerçek üre-
timine kaymalıdır. Uzamın üretilmesi konusunda Le-
febvre şunu söyler: Uzam amaca yönelik eylemlerin ve
mücadelelerin temel dayanağı olmaktadır. Tabii ki her
zaman kaynakların deposu, stratejilerin uygulama ara-
cıdır. Ama toplumsal ilişkiler için bir tiyatrodan, ilgisiz
bir sahneden ya da dekordan daha fazlasıdır (Lefebvre,
1991, s.410). Bunlara katkıda bulunur, bunlarla birlikte
devinir.

Uzam sosyopolitik arenada rol oynayan diğer malzeme
ve kaynakları ortadan kaldırmaz ama onlar bu işin ya
da kültürün hammaddeleridir. Daha doğrusu, onları bir
araya getirir, kendini onların yerine koyarak toparlar.
Tarih boyutundan da söz eder: Uzam geçmişin, tarihin
ya da toplumun sonucu ya da ampirik olarak kanıtlan-
mış etkisi değildir. Uzam bir araç mıdır? Bir ortam? Bir
aracı? Hiç kuşkusuz bunların hepsi, ama daha az doğal,
daha çok aktif. Hem bir aracı, bir hedef ve bir sonuç ola-
rak görülebilir.

Kapitalizmin bir özelliği de bir sınıfın hegemonyasını
oluşturma yönüdür. Hegemonya etki ya da baskıdan
daha fazla bir şeydir. Hem kurumlar ve hem de fikirler
üzerinde işler, aynı zamanda bunlar aracılığıyla etkide
bulunur. Burada uzamda bulunan “şeyler” kadar bun-
lar hakkında söylem de üretime katılır. Lefebvre uzama
ilişkin maddi ilişkilerden hareket eder, ama buradan

ileri giderek uzamın sembolik ve söylemsel yönlerini
de incelemeyi önerir. Uzam yalnızca içinde yaşadığımız
bir yer değil, içinde imajlar, semboller de bulunan bir
yerdir. Fiziksel uzamda mekânın sembolik işlevlerinden
de söz etmek gerekir. Temsili mekânlar dilsel olmayan
sembol ve imgelerin oluşturduğu az çok tutarlı sistem-
lerdir. Burada yalnızca uzamın tarihini değil, temsillerin
ve birbiriyle, uygulamayla ve ideolojiyle ilişkilerinin de
incelenmesi gerekir (Lefebvre, 1991, s.42). Diğer yan-
dan teoriye bir diğer katkı da uzam ve mekânın sabit,
durağan, donuk ya da kemikleşmiş bir şey olmadığını
ileri sürmektir. Uzam üzerinde mücadeleler verilen si-
yasi bir alandır. Bu anlamda daha sonraki çalışmaları
esinlendirecek şekilde uzam sadece okunmaz ama aynı
zamanda inşa edilir.

Lefebvre yine de Marksist gelenekle bağlarını kopar-
maz: Bu modern dönemde insanın doğallığının bozul-
masına karşı kendiliğindenliği geri getirmek mümkün
değildir. Geri dönüş olanaksızdır. Olan bozulmuşun ye-
rine başka bir bozulmuşluğu yeniden kurmaktır.

Kent mekanı bir sosyal uzamdır ve böylece, tarihsel ola-
rak bakıldığında hakim sınıf uzamı dönüştürerek gücü-
nü artırmaya çalışır ama ona göre işçi sınıfı son sözünü
söylememiştir.

Marksist yazar, coğrafyacı ve kent araştırmacısı David
Harvey kent ve mekânın dönüşümüyle ilgili çalışma-
larıyla bu geleneği sürdüren önemli araştırmacılardan
biri olarak değerlendirilir. 1935 doğumlu Harvey aka-
demik yaşamı boyunca sosyal teori, kentsel gelişme,
antropoloji ve coğrafya konularında araştıran, yazan ve
dersler veren üretken, çalışkan bir bilim insanıdır.

Harvey’e göre bütün bir tarihsel süreç içinde hangi üre-
tim biçimi geçerli olursa olsun ilk ortaya çıktığı dönem-
den beri kentler, artı değerin yaratıldığı, yönetildiği ve
paylaşıldığı mekânlar olmuştur. Artı değer toplumsal
yapıyı sınıflara bölerek bir ayrışma oluşturmuş ve kent,
artı değerin harekete geçirilmesine dayalı bir yapıya
dönüşmüştür. Harvey bu nedenle kapitalizmin gelişimi
ile kentleşme arasında yakın bir bağlantı kurmaktadır.
Ekonomik eşitsizlik, sosyal adalet ve kentsel deneyim-
leri tartıştığı Sosyal Adalet ve Şehir’de coğrafya disip-
lininin kapsadığı alanın sınırlarını genişletip topluma
yönelik bir bakış açısı sağlayacak kapsam ve niteliğe
kavuşturmayı hedefler. Burada “mekân nedir” yerine,
farklı insan pratikleri nasıl farklı mekânsal oluşumlar
yaratır sorusuna yanıt aranırken mekânın toplumsal
iktidar ve güç ilişkileriyle bağlantıları incelenir (Harvey,
2003).

Kent yazınında Avrupa’da ve Kuzey Amerika’da 1848-
1945 arasında bir “kentsel devrim” yaşandığı ileri sü-
rülür. Harvey’in modernitenin başkenti olarak Paris in-
celemesi 1830’larla başlar. Balzac gibi dönemin önemli
yazarlarının kenti nasıl hayal ettiğiyle ilerler, sonra
1848-1870 arası dönemin modernleşme hamlesinin

kenti nasıl dönüştürdüğü, kentle ilişkileri incelenir. Bu
çalışmada kentsel mekâna anlam katan alanlar ve anıt-
ların incelendiği bölümlerde örneğin Paris Komünü
sırasında III. Napolyon döneminin otoriter yönetimini
temsil eden Vendome Anıtı’nın işçiler ve komünarlar
tarafından yıkılması tartışılıyor. Burada vurgulanan,
sınıf mücadelelerinin kent mekânında yaşandığı, ama
aynı zamanda kent mekânı ve mekânın anlamları üze-
rinde bir mücadelenin sürmekte olduğudur. Komün
sonrasında bunun acısı çıkartılır, Papalık komünarları
cehennem ateşini Paris sokaklarına indiren şeytanlar
olarak lanetler ve Sacré-Coeur Kilisesi’ni Paris’in yük-
sek tepesine dikmek için ihtiyaç duyduğu cesareti bulur.
Paris kitabında tartışılan konulardan biri de “mülkiyet”
meselesidir. Paris Komünü sırasında aktif bir biçimde
tartışılan mülkiyet konusu, kent tartışmalarında hep
karşımıza çıkmaktadır. En küçük mülkiyet kırıntıları
bile düzeni savunmak, düzenden yana olmak ve düze-
nin meşruiyetine inanmak için güçlü bir bahane haline
gelmektedir (Harvey, 2012a).

Harvey’in 1970’lerden 2000’lere gelen uzun bir dönem
boyunca kent ve mücadeleler hakkında yazdığı maka-
leleri Sermayenin Mekânları kitabında bir araya getiril-
miştir (Harvey, 2012b). Burada coğrafyadan iktisada
ve kent incelemelerine uzanan geniş ve bağlantılı bir
alanda Marksizm ve sosyal teoriye coğrafya ve mekân
boyutunun katıldığı önemli yazılar yer alır, kapitalizmin
jeopolitiği incelenir.

Asi Şehirler’de Harvey Lefebvre’den ve onun ünlü “Kent
Hakkı” önerisinden başlayarak günümüz kentlerine ve
kente dair tartışmalara uzanan bir bağlamda mevcut
sömürü ve birikim sisteminin, kapitalist sistemin, dev-
let yapısının devrimci bir hareketle yıkılması gereğine
varan bir çerçeveye kavuşur. Harvey bu çalışmasında
1980’lerden itibaren Amerikan kentlerinin sermaye
birikim süreçlerine bağlı olarak genişleme, şekillenme,
krizler ve kent için mücadele biçimleri örneklerine eği-
lirken bir yandan da geriye doğru, 1848 devrimleri ve
Fransa’da İkinci Cumhuriyet döneminde Paris’in yaşa-
dığı kentsel deneyimlere uzanır (Harvey, 2013).

SONUÇ
Friedrich Engels’in 19. yüzyılın ilk çeyreğinde İngilte-
re’de hızla kalabalıklaşan, büyüyen sanayi kentlerine
dair, kendi kişisel gözlem ve deneyimlerini, dönemin
konuyla ilgili çalışmalarını ve yazınını inceleyerek kale-
me aldığı bu metin daha sonraki kent araştırmalarının
ve kent sosyolojisinin ilk önemli eseri olarak tanınır. Bu
anlamda eser eskimeyen, genç bir soluk olarak değer
taşır. Kendinden sonraki çalışmaları esinlendiren, hep-
sinin az çok derinleştirdiği temaların tümü bu eserde
bulunmaktadır. Özellikle 20. yüzyılın büyük bir kısmın-
da yöntemi bir kenara bırakılarak bu eser yalnızca sa-
nayi kentini ele aldığı ve daha sonraki deneyimlere ışık
tutmadığı gerekçesiyle değersizleştirilmeye çalışılmış-

tır. Oysa bu eserin en önemli katkısı kent çalışmalarına
önerdiği yöntemde bulunabilir. Öte yandan 1960’ların
sonundan itibaren Marksist teoriyle temas eden farklı
kuşaklar, kent araştırmaları alanında genel anlamıyla
Marksist teoriden ve özel olarak da bu eserden esinlen-
miştir. Engels’in genç yaşında yaptığı bu ayrıntılı alan
çalışması sanayi kentlerini, işçi mahalleleri ve sokakla-
rını, evlerini, sağlık koşullarını anlatan bu eser bir kayıt
olarak bile değerlendirildiğinde birçok bakımdan değer
taşır. Ancak asıl önemi alana yaptığı yöntemsel katkı
olmaktadır. Toplumsal ilişkileri birini diğerinden ayır-
madan, bütünlüklü olarak, oluşma, gelişme ve değişme
dinamikleri içinde diyalektik olarak ele alan bu çalış-
mada sosyal bilimlerin ve sosyolojinin günümüzde ih-
tiyaç duyduğu yöntemi bulmaktayız. Günümüzde dünya
nüfusunun çok büyük bir bölümü kentler ve kentsel
alanlarda yaşıyor. Dünyanın bütün kıtalarında devasa
büyüklükte kentler ve bu kentlerin çevresinde birikmiş,
yığılmış emekçi mahalleleri, gecekondular bulunuyor
(Davis, 2007).

Güncel veri akışının son derece hızlandığı, toplumsal
olay ve olguların hepimizin gözü önünde seyrettiği ve
dahası bu akışın yarattığı sel karşısında olgularla yön-
tem, kavramlar ve teori arasında ilişki kurmanın zorlaş-
tığı bir dönemde yöntem üzerinde düşünmeye daha çok
ihtiyaç duymaktayız. Kent konusu söz konusu olduğun-
da bu alanda karşımıza çıkan, günlük hayatımızı, sorun-
larımızı, mücadelelerimizi kuşatan, onların içinde oluş-
tuğu, ama onlara yalnızca ev sahipliği yapmayan, sahne
olmayan, her açıdan bu ilişkilere katılan bir alandan söz
ediyoruz.

Günümüzde kentler, inşaat sektörü ve kent ekonomisi
kapitalizmin hem içinde geliştiği, derinleştiği, krizler
zamanında yeniden ve yeniden şekillendiği, hem maddi
hem de kültürel, ideolojik, sembolik alanlarda üzerinde
derin bir rekabet ve paylaşım savaşı yaşanan bir mekân
oluşturuyor. Diğer yandan sermaye açısından özgün bir
birikim alanı oluşturuyor. Yoksulları düzenli olarak dış
çepere iten, merkezdeki göçmen ve diğer genç yoksul-
luğunu görünmez kılan günümüz kentlerine bakanlar
orta sınıf yaşantıyı, yüksek binaları, modern yaşam
olanaklarını parlatan reklamları, dizilerde gece zengin
semtlerini, hatta cilalanmış yoksulluğu görmektedir.
Ancak bu kentlerde yoksulluk bir acı gerçek olarak çe-
şitli biçimler altında varlığını sürdürmekte, Brecht’in
deyişiyle “ekmek daha ucuza satılmamaktadır”. Bu an-
lamda Engels’in erken dönem çalışmalarından başlayan
ve Marksist teorinin yöntemsel çerçevesiyle zenginle-
şen yazının kenti anlamak, kent içinde yer alan toplum-
sal ilişkileri çözümleyebilmek için önemli bir kaynak
olduğunu düşünüyoruz. Ama asıl önemlisi mevcudu
yalnızca anlamak değil, değiştirebilmek için günümüz-
de de geçerli bir zemin oluşturduğu düşüncesiyle, En-
gels’i okuyoruz, üzerinde çalışmaya devam ediyoruz.

KAYNAKLAR
Davis, M. (2007). Gecekondu Gezegeni. (G. Koca, Çev.) İstanbul: Metis Yayınevi.

Engels,F. (1974). İngiltere’de Emekçi Sınıfların Durumu. (O. Emre, Çev.) İstan-
bul: Gözlem Yayınları.

Fernbach, D. (2008). Siyasal Marx. (M. Akad, Çev.) İstanbul: Daktylos Yayınevi.

Gottdiener, M. ve Hutchinson, R. (2011). The new urban sociology. Boulder:
Westview Press.

Harvey, D. (2003). Sosyal Adalet ve Şehir. (M. Moralı, Çev.) İstanbul: Metis
Yayınları.

Harvey, D. (2012a). Paris, Modernitenin Başkenti. (B. Kılınçer, Çev.) İstanbul:
Sel Yayıncılık.

Harvey, D. (2012b). Sermayenin Mekânları: Eleştirel Bir Coğrafyaya Doğru.(B.
Kıcır, D.Koç, K. Tanrıyar, S. Yüksel, Çev.) İstanbul: Sel Yayıncılık.

Harvey, D. (2013). Asi Şehirler: Şehir Hakkından Kentsel Devrime Doğru. (A. D.
Temiz, Çev.) İstanbul: Metis Yayınları.

Lefebvre, H. (1991). The Production of Space. Oxford: Blackwell.

Marx, K. (1979). Felsefenin Sefaleti. (A. Kardam , Çev.) Ankara: Sol Yayınları.

Merryfield, A. (2012). Engels, Metromarksizm: Şehrin Marksist Bir Hikayesi.
(N. Ünver, Çev.) İstanbul: Phoenix Yayınları. ss. 67-103.

Morris, W. (2002). Hiçbir Yerden Haberler. (B. S. Şener, K. Karaerkek, Çev.)
İstanbul: Kaos Yayınları.

Riazanov, D. (2011). K.Marx ve F.Engels Hayat ve Eserlerine Giriş. (R. Zarako-
lu, Çev.) İstanbul: Belge Yayınları.

Weber, M. (2000). Şehir: Modern Kentin Oluşumu. (M.Ceylan, Çev.) İstanbul:
Bakış Kitaplığı.

Wirth, L. (2002). Bir yaşam biçimi olarak kentlileşme. Duru, B., Alkan, A. (Ed.
ve Çev.), 20. Yüzyıl Kenti. Ankara: İmge Kitabevi. ss. 77-106.

KONUT SORUNU: ENGELS’IN KENT KURAMINA KATKISI
Özdemir Gündoğan
Şehir Plancısı

ÖZET
Kapitalist üretim, işçi sınıfını büyük kentlerde en kötü
koşullarda ilk defa merkezileştirdiğinde İngiltere'de
Emekçi Sınıfın Durumu’nu kaleme alan Engels, sınıf olu-
şum süreçlerinde kentin rolü ve siyasal önemini vurgu-
lamıştı. Engels’in öncülüğü, bugün coğrafya, kent sosyo-
lojisi ve şehircilik disiplinlerinin dikkatini çekiyor olsa
da, onun katkısı hala sistemli biçimde açığa çıkarılmış
olmaktan uzaktır.

Marx’ın artı-değer kuramını geliştirmesinden sonra ise
Engels, teorinin çeper alanlarından biri olan kent kura-
mına devrimin güncelliğini merkez alan sınıfsal bakışı
ile en büyük katkıyı yapmıştır. Engels’in bu katkısının
en ayırt edici özelliği onun kapitalist üretim koşulların-
da yeniden üretilen bir karşıtlığın, kır-kent karşıtlığının
altını çizmesidir. Öyle ki Engels bu karşıtlığı toprak mül-
kiyeti ile dolayımlı olarak ele alırken, Marksist kent ku-
ramının da temellerini atmıştır. Bu karşıtlık ve dolayım,
kentsel sorunların toplumsal sınıflarla bağını anlamayı
sağladığı gibi, devrimin güncelliği perspektifinin inşa
edileceği zemini de sunar.

Bu katkının basit bir anlatımı için burada Engels’in Ko-
nut Sorunu adıyla kitaplaştırılan makalelerinde değini-
len, ancak modern coğrafya, kent sosyolojisi ve şehir-
cilik disiplinlerince çoğunlukla ihmal edilen bir zıtlığa,
konut açığı ve konut fazlası olgularına yoğunlaşılacaktır.
Engels, belirli bir anda konut açığı ve fazlası olguların-
dan sadece birinin gerçekleşeceğini varsayan “ya o, ya
bu” biçimindeki bir bakış yerine, zıtlığın eşzamanlı ola-
rak diyalektik bir varoluşa sahip olduğu fikrindedir.

Bu çerçevede Engels, Konut Sorunu’nda Almanya’da
yaşanan somut konut sorununu, geçici ve o dönem için
normal sayılan unsurların sentezi olarak kavramak-
tadır. Engels’in polemik tarzda sunduğu bu diyalektik
bakışı, Kapital’in III’üncü cildi yayımlanmadan önce ba-
şarıyla yürütmüş olması, Engels’in Konut Sorunu’ndaki
değerlendirmelerinin artı-değer kuramı ile koşutluk
içinde olduğunu göstermektedir.

Anahtar Kelimeler: Kent kuramı, konut açığı, konut
fazlası, kır-kent karşıtlığı, mülkiyet tekeli, mutlak rant,
farklılık rantı

“HOUSING QUESTION” AS A CONTRIBUTION OF ENGELS ON
URBAN THEORY

ABSTRACT
While capitalist production firstly concentrated wor-
king class in the terrible conditions of metropolitan
areas, Engels wrote “Conditions of Working Class in Eng-
land” to indicate the role and the importance of urban
areas as the arena of emergence of social classes. Thou-
gh his pioneer role today is remarkable in different dis-
ciplines like urban geography, sociology and planning,
his contribution on urban theory is still far from being
revealed systematically.

Whereafter the publication of Marx’s theoretical for-
mulation of surplus value, Engels focusing on actuality
of the revolution with class perspective, contributed
to the outer side of this theory, urban theory. Engels’
emphasis on a contradiction, reproduced in capitalist
mode of production, that is urban-rural contradiction
is the most distinctive feature of his contribution, the-
reby contradiction mediating to land property laid the
base of Marxist urban theory. This contradiction and
mediation helps on understanding the relation betwe-
en urban problems and social classes, and constitutes a
base for the perspective of actuality of the revolution in
urban realm.

In this article, for a simple presentation of his contribu-
tion, we will focus on an opposing phenomena, housing
shortage and oversupply, stated by Engels in “Housing
Question” and mostly ignored by disciplines like urban
geography, sociology and planning. Instead of assuming
opposition as binary and sequential, Engels has a diale-
ctical point of view.

Therefore Engels in “Housing Question”, discusses the
concrete form of housing shortage in Germany as a sy-
nthesis of temporary and normalised features. Engels’
polemics achieving dialectical view predated Capital III,
shows how Housing Question was written parallel to
the theory of surplus value.

Keywords: Urban theory, housing shortage, housing
oversupply, urban-rural contradiction, monopoly of lan-
ded property, absolute rent, differential rent

M A K A L E

341MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

GİRİŞ
Engels’in erken dönem eserlerinden biri olan İngilte-
re'de Emekçi Sınıfın Durumu, onun kent kuramına tar-
tışmasız katkısını göstermek için en çok başvurulan
kaynaktır. Özellikle 20. yüzyılın ilk yarısında Amerikan
coğrafya ve sosyoloji ekolünde önemli bir yer tutan
Chicago Okulu’nun metropol kent modelini, Engels’in
onlardan seksen yıl önce iktisadi terimlerle açıklamış
olması akademik çevrelerce ilgi çekici bulunmuştur.
(Harvey, 2009, s.125) Aynı eser, Engels’in kent üstüne
kaleme aldığı ilk eser olması nedeniyle de dikkat çek-
miş, onun kentsel sorunlara olan duyarlılığını ve kent-
sel süreçlerin sınıf bilincinin oluşumuna olan katkısını
önemsediğini göstermek için kullanılmıştır (Şengül,
2001). Ancak, Engels’in kent kuramına katkısı, kapita-
list üretimin işçi sınıfını en kötü koşullarda kentlerde
ilk defa çarpıcı biçimde merkezileştirdiği bir dönemde
kaleme aldığı bu eserle özetlenemez. Engels, bu esere
1892 yılında yazdığı Önsöz’de şöyle demektedir:

“Söylemenin hiçbir gereği yok, bu kitabın genel teorik
yaklaşımı -felsefi, ekonomik, siyasal- bugünkü yaklaşı-
mımla çakışmıyor. O zamandan bu yana esas olarak ve
hemen hemen tamamen Marx’ın çabalarıyla bir bilim
olarak gelişen modern enternasyonal sosyalizm, 1844’te
henüz ortalarda yoktu.” (Engels, 1997, ss.32-33)

Bu yüzden Marx’ın Kapital’in I’inci cildini yayımlama-
sından ve Paris Komünü yenilgisinden sonra, 1870’le-
rin başında yazılan, üç makaleden oluşan Konut Sorunu
isimli eser olmaksızın Engels’in kent kuramına katkısı-
nı tam olarak ortaya çıkarmak mümkün değildir. Bu iki
eserden ilki sınıf karşıtlığının büyük kentlerde ve kasa-
balarda nasıl sürdüğüne dair genel bir görünüm orta-
ya çıkarırken, ikincisi bu koşulların artı-değer kuramı
ışığında derinliğini yakalamayı sağlar. Bu yüzden Konut
Sorunu, Engels’in artı-değer kuramının getirdiği teorik
ilerlemeyi içermesi açısından büyük önem taşır.

Burada Konut Sorunu’nun başından sonunda kadar
analizi yerine, bu eserde vurgulanan zıtlıklar makale-
lerden kesitler alınarak aktarılacaktır. Engels, polemik
tarzda kaleme aldığı makalelerinde Fransa-Prusya Sa-
vaşı (1870-71) sonrasında Berlin’de ortaya çıkan konut
açığı üstüne düşünceleri eleştirir. Yoksa amacı, ne Al-
man hükümetini sebep olduğu bir konut açığı nedeniyle
eleştirmek, ne de konut açığının sebeplerini anlamak ve
onu teorik bir bağlama yerleştirmektir. Kendisinin dedi-
ği gibi “bu polemik başka hiçbir işe yaramasa bile her ne
olursa olsun, kendilerine özgü ‘pratik’ sosyalistlerin uy-
gulamalarının ne olduğunu tanıtladığı için değer taşır”
(Engels, 1992, s. 105).

1870’lerin başında Alman sosyalistlerinin konut so-
runu üstüne fikirleri küçük burjuva sosyalisti Prou-
dhon’un görüşlerinden etkilenmeye başlamıştır. O sı-
rada Marx “büyük temel yapıtı”nı, yani Kapital’in diğer
ciltlerini yazmakla meşguldür. Kapital’i tamamlayabile-
cek zaman bulabilmesi için aralarındaki “işbölümünün

bir sonucu olarak, (…) karşıt görüşlere karşı mücadele”
Engels’e düşmüştür.

1. KONUT AÇIĞI
Konut Sorunu’nda Engels, özellikle Arthur Mülberger’in
Alman Sosyal Demokrat İşçi Partisi’nin yayın organı
Volksstaat’ta yayımlanan makalelerini ve Emil Sax’ın
“İşçi Sınıfının Konut Koşulları ve Reformu” isimli kitabını
çürütmek ve küçük burjuva sosyalizmini etkisiz kılmak
amacındadır. Alman Sosyal Demokrat İşçi Partisi’ni teh-
dit eden küçük burjuva sosyalizminin konut sorununa
bakışı özetle şöyledir: Konut açığı ve kiraların yüksekli-
ği can yakıcı hale gelmiş, kiracı ve mal sahibi arasındaki
ilişki bir aldatmacaya dönüşmüştür. Buna karşı sosya-
list aydınlar, sorunun kapitalizm ya da emek sermaye
çelişkisi ile bağlantılı olduğunu dile getirmektedir. Orta-
da ahlaki olmayan bir durum olduğu ya da adaletin her-
kesin hakkı olduğu, kiralık konut yerine işçilerin kendi
konutunun mülkiyetine sahip olması gerektiği anlatılır.
Konut sorununu dolaysız biçimde soyut bir kapitalizme
bağlayan, çözümü de işçinin ev sahibi olmasına indirge-
yen bu bakış açısı Engels’in eleştirisinin esas konusunu
oluşturur.

Polemik dilden ileri gelen geçişler Konut Sorunu’nun
anlaşılmasını çoğu zaman güçleştirmiştir. Eserin teo-
rik katkısının doğru anlaşılabilmesi için eserdeki bazı
zıtlıklara yoğunlaşılması başlangıç için doğru adım ola-
caktır: Engels, Konut Sorunu’nda hem yeterince konut
var demektedir, hem de yüksek konut fiyatlarının za-
manla dengeleneceğini söylerken, konut arzının yeter-
sizliğini kabul etmektedir; hem kapitalizmin bu sorunu
çözebileceğini, hem de çözemeyeceğini savunur; hem
konut sorunun tüm sınıfların sorunu olduğunu, hem
de işçi sınıfının aşırı kalabalık ve sağlıksız konutlarda
yaşamasını içermediğini ileri sürmektedir. Bu zıtlıkları
başlangıçta yazmamızın nedeni eserin derinlerine ışık
tutmaktır. Çünkü bu zıtlıkların aynı çerçevede buluştu-
rulması hem Engels’in Marksist kent kuramına katkısı-
nı verecek, hem de İngiltere'de Emekçi Sınıfın Durumu
isimli eserden yapılacak yanlış çıkarımların da önünü
alacaktır.

Başlarken kapitalizm ve konut sorunu üstüne Engels’in
İngiltere'de Emekçi Sınıfın Durumu isimli eserine daya-
narak genel bir değerlendirme yapmak gerekir.

“İşçilerin kendilerine ait mal ve mülkleri yoktur; geçimle-
ri tamamen ücretlerindendir; (...) toplum onların durumu
hakkında parmağını kıpırdatmaz; (...) Her emekçi, hatta
en iyileri bile, o nedenle, sürekli olarak işini ve aşını yitir-
me tehdidine, yani açlıktan ölmeye açık yaşar.” (Engels,
1997, s. 127)

Engels, bu sistemde işçi sınıfının konut ihtiyacının kar-
şılanmasının ancak onu esir edecek şekilde ve ücretleri
düşük tutmanın koşulu olduğunu belirtir. Bu nedenle

342

kapitalizmde işçi sınıfı açısından asıl konut sorununun
genel bir yasa olarak her zaman var olduğu söylenebilir.

Diğer yandan Engels, Konut Sorunu’nda baştan beri
sanayi kenti olarak kurulan kentlerde konut açığının
neredeyse yaşanmadığını aktarabilmektedir. Burada
kuşkusuz kastedilen, işçi sınıfının asıl konut sorununun
bu tür kentlerde yaşanmadığı değil, bu kentlerde konut
sorunu üstüne dikkate değer somut bir tartışmanın
gün yüzüne çıkmadığıdır. Ya da tersine, konut açığının
belirgin hale gelmiş olduğu somut bir yerde, siyasal sü-
reçlerin de baskınlığında emek sömürüsü nasıl normal
hale getiriliyorsa, kapitalizmin genel bir yasası düzeyin-
deki işçi sınıfının asıl konut sorunu da normalmiş(1) gibi
görünmez kılınıp, tüm geçiciliğine karşın ilgi, belirli bir
konut açığı ya da küçük burjuvazinin konut açığı üstüne
yoğunlaştırılabilir.

Biri kapitalizmin genel bir yasası olduğu halde normal-
leştirilerek değişmez kılınan, diğeri kapitalizmin geçici
bir hali olduğu halde değiştirilmesi konu edilen yanları
arasındaki ayrım, Konut Sorunu isimli eserde önemli bir
yer tutar ve sürekli birbiri içine geçer. Her somut olay
gibi Almanya’da konut sorunu da kendine özgü bir bi-
çimde, sınıf mücadelesinin o andaki durumu tarafından
belirlenmiştir. Somut durum çok sayıda belirlenimin bir
bileşimi olduğundan, Berlin’de konut sorunu kapitaliz-
min genel/özel ve normal/geçici yönlerini kendi bünye-
sinde barındırmıştır.

Almanya’da yaşanan kabaca şudur: Fransa-Prusya Sa-
vaşı (1870-71) tazminatı olarak Fransız milyarları Al-
manya’ya akmakta, Almanya büyük sanayiye geçmek
üzere dönüşüm geçirmektedir. Bir yandan kırsal alanda
çalışan işçiler işini, evini kaybedip kentlere akın etmek-
te, diğer yandan sanayinin geliştiği kentlerde konutlar
yıkılmaktadır. Böylece Berlin’de bir konut açığı ortaya
çıkar. Yani burjuvalaşan iktidar kırsal sanayiyi (“länd-
liche Hausindustrie” - Alm., “Rural domestic industry”
- İng.) bitirmekten, sanayi işçisini Berlin’e çekmekten,
kentteki eski konutları yıkıp yerlerine yeni binalar yap-
maktan, işçi sınıfı için konut üretmiyor olmaktan çekin-
memektedir. Özetle Berlin’de konut sorunu, sermaye
sınıfının cüretinden ileri gelir. Konut arzını yetersiz kı-
lan bu durum, Berlin’de işçi sınıfı dışında küçük burju-
vaların da konut açığından etkilenmesine ve konunun
kamuoyunda tartışılmasına sebep olur.

Ama salt bir konut sorunu olarak ele alınıp genelleştiril-
diğinde kapitalizmin geçici olan yanları, yani konut arzı-
nın yetersizliği kendi başına kapitalizmin değiştirilmesi
gereken yanı haline gelecek, böylece konut piyasasının
ötesi sorgulanamayacaktır. Bu nedenle Engels, Alman
basınında geçtiği şekliyle normalleştirilen asıl konut so-

1	 Metinde “normal” kavramı geçicinin karşıtı, yani kalıcı anlamın-
da kullanılmamaktadır. “Normal”den kastedilen, kapitalist üre-
tim ilişkilerinin egemen olduğu koşullarda değişmez sanılan ve
günlük dilde de bu şekilde kullanılan, ama sosyalizm mücadele-
sinin değiştirmeyi hedeflediği koşulların bir görünümüdür.

runu ve diğer yandan bu sorunun eleştiri konusu haline
getirilen geçici olan özellikleri arasında ayrım yapma
gereği duyar:

“Bugünlerde basında öylesine büyük bir rol oynayan
[sözde-ÖG] konut darlığı, işçi sınıfının genellikle kötü,
aşırı kalabalık ve sağlığa aykırı konutlarda yaşamaları-
nı içermemektedir. … konut darlığı ile kastedilen nüfusun
ani bir şekilde kentlere akışı sonucu işçilerin kötü konut
koşullarının kendine özgü bir şekilde yoğunlaşmasıdır.”
(Engels, 1992, s. 20)

İşçi sınıfı, asıl konut sorununu kapitalizmin bu normal
sayılan şartları altında yaşamaktadır, ama basında kas-
tedilen o anki konut arzının yetersizliğidir, yani kapi-
talizmin geçici yönüdür. Konut açığının ortadan kaldı-
rılması kapitalizmin geçici sorunlarından kurtulma ve
kapitalizmin normalleştirilen koşullarına ulaşma anla-
mındadır.

Mülberger de sorunun geçici yönlerini, bir işçi sını-
fı sorunu olarak genelleştirmektedir. Ama Engels, bu
darlığın bir işçi sınıfı sorunu olarak kendi başına genel-
leştirilmesine karşıdır: “... bütün ezilen sınıflar bütün dö-
nemlerde oldukça aynı [ya da eşit-ÖG] biçimde bu sıkıntı-
yı çekmişlerdir.” (Engels, 1992, s.20)

Mülberger’e göre konut açığı “işçinin işçi olarak kapi-
talist tarafından sömürülmesinin doğrudan bir sonucu”
olarak yaşanan bir aldatmadır. Engels, ona sorunun
“kapitalist üretim biçimi sonucu ortaya çıkan sayısız
daha küçük, ikincil kötülüklerden biri” olduğunu hatır-
latmaktır. Öyle ki konut darlığı, sonunda Berlin’de de
ayarlamaya varacaktır. Konut fiyatlarındaki aldatma ya
da artış normal hale gelirse, zaman içinde bunun işçi
ücretlerindeki bir artışla, tersinden de konut maliye-
tindeki düşmenin bir süre sonra işçi ücretlerindeki bir
düşme ile dengeleneceğini belirtir: “... işgücünün üretim
maliyetindeki her azalma,... işgücünün değerinde bir ge-
rilemeye eş değerdir ve dolayısıyla sonunda ücretlerde
bunu karşılayan bir düşme ile sonuçlanacaktır.” (Engels,
1992, s. 51)

Yanlış genellemelerin önüne geçmek için Engels, konut
fiyatlarının aşırı yükselmesi yoluyla yapılan aldatmaya
bilimsel sosyalizmin genel teorik çerçevesinden, ar-
tı-değer kuramı açısından ışık tutar. Mülberger’in “işçi
sınıfından alınan ödenmemiş artı-değerin tek tek kapita-
listler arasındaki dağılımını yeniden düzenlemekten baş-
ka bir şey” önermemiş olduğunu, yaşanan aldatmanın
emeğin yeniden üretim alanında olduğunu ilan eder:

“... işçi, bakkalı ya da fırıncısı tarafından malın fiyatı ya
da kalitesi yönünden aldatıldığı zaman, bu, ona, işçi olma
özelliği nedeniyle yapılmamaktadır. (…) dükkan sahi-
binin aldatması kadar sadece işçi sınıfının sırtına binen
küçük bir kötülüktür. … Konut darlığı için de durum aynı-
dır.” (Engels, 1992, s.21)

343MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Engels, meselenin özüne dokunmayan, uzlaşmazlık
içermeyen, ayarlanabilir bir temelin esas alınmasına
karşı, aldatmanın üretim ve tüketimdeki durumu ara-
sındaki farklılığı bilimsel sosyalizm açısından ifade et-
mek zorunda kalmıştır:(2) “Kapitalist, işçinin ister emeği-
nin değerinin daha azını, ister daha fazlasını, ister tam
karşılığını ödesin, işçi, emeğinin ürününün bir kısmında
her zaman dolandırılır. Kiracı ise, ancak konuta değerin-
den fazlasını vermeye zorlandığında dolandırılır.”

Eğer gerçekten bir aldatma aranıyorsa, bu üretim ala-
nında; emek, sermaye çelişkisinde hüküm sürmektedir,
tüketim alanındaki bir aldatma ekonomik ayarlama ile
çözülecektir, ama üretimdeki aldatmanın ortadan kaldı-
rılmasının tek yolu “toplumsal devrimdir.”

Engels, yaşama mekânında sorunların, tüketimdeki
ayarlama ve dengelenme sürecinin önemsiz olduğunu
söylemez. Bu sorunlar ancak tarihsel bir bağlama yer-
leştirildiğinde sınıf mücadelesi açısından anlamlı ola-
cak, ancak o zaman konut sorununa karşı mücadele işçi
sınıfı mücadelesi açısından anlam ifade edecektir. Ön-
söz’de Almanya’da bir dönem kırsal alanda işçinin ken-
di bahçeli konutuna sahip olmuş olmasının, büyük sa-
nayiye geçiş sürecinde kapitalizmin gelişimine nasıl bir
temel oluşturduğu üstüne eşsiz bir çözümleme yapar:

“Hiçbir yerde, ... Alman [kırsal-ÖG] sanayilerinde olduğu
kadar rezilane düşük ücret ödenmemektedir. Rekabet
sayesinde kapitalist, işgücü fiyatından ailenin kendi kü-
çük bahçesi ya da tarlasından kazandığı kadarını indire-
bilmektedir. İşçiler kendilerine teklif edilen herhangi bir
parça-ücreti kabul etmek zorundadırlar, çünkü aksi tak-
dirde hiç bir şey alamazlar ve yalnızca kendi tarım ürün-
leriyle de geçinemezler, ve öte yandan da, zaten onları
oldukları yere zincirleyen bu tarım ve toprak mülkiyeti
başka yerde iş aramalarını engellemektedir. Almanya’nın
dünya pazarında bütün bir seri küçük malda rekabet gü-
cünü koruyan temel budur … Öteki sanayi kollarında da
Alman işçilerinin ücretlerini ve yaşam koşullarını Batı
Avrupa ülkelerinin altında tutan, her şeyden çok bu du-
rumdur… Burada açıkça görüyoruz ki, daha önceki bir
tarihsel aşamada, işçilerin göreli gönencinin temeli olan
şey, yani tarım ve sanayi bileşimi, ev, bahçe ve tarla, ve
mesken mülkiyeti güvencesi, günümüzde, büyük sanayi
egemenliğinde, yalnızca işçiler için en kötü engel değil,
ama bütün işçi sınıfı için en büyük şanssızlık, ... bütün ül-
kede ücretlerin, örneği görülmemiş düşüklüğünün temeli
haline gelmektedir (…) Almanya’da sanayi devrimini İn-
giltere ve Fransa’dakinden çok daha geniş bölgelere ya-

2	 Engels, F. (1992) Konut Sorunu, Sol Yayınları, İkinci Baskı’da bu
bölümün çevirisi “işçi emeğinin ürününün bir kısmında, bu emeğin
karşılığı kapitalist tarafından değerinin altında, üstünde ya da tam
karşılığında ödenmiş olsun, bir miktar aldatılmaktadır; kiracı ise an-
cak, konuta değerinden fazla vermek zorunda bırakıldığı zaman al-
datılır” biçimindedir. Bu metinden işçinin kapitalistle ilişkisinde “bir
miktar” aldatıldığı anlamı çıkmaktadır ki, bu anlam hem Marx’ın
artı-değer kuramına, hem de Engels’in Konut Sorunu’ndaki fikirle-
rine tamamen terstir. Bu yazıda doğru alıntı için, Konut Sorunu’nun
Aralık 1970’te basılan Hasan Çakır çevirisinden faydalanılmıştır.

yan, kırsal bölgelerin, sanayii tarafından bu şekilde köklü
bir biçimde değişikliğe uğratılmasıdır. Sanayimizin göreli
olarak bu düşük düzeyidir ki, onun alan olarak yayılma-
sını daha da zorunlu kılmaktadır. Bu, İngiltere ve Fran-
sa’nın tersine, Almanya’da devrimci işçi sınıfı hareketinin
yalnızca kentsel merkezlerde kısıtlanacak yerde, ülkenin
büyük bir kısmında neden böyle çok büyük ölçüde yayıldı-
ğını açıklamaktadır.” (Engels, 1992, ss.15-16)

Engels, kapitalist koşullarda ayarlama ile dengelenecek
konut açığının ortadan kaldırılmasının gerekli olduğu-
nu belirtmektedir. Ama ne yeni bir yasal düzenleme, ne
de adalet anlayışı ile… Sorun bir devrimle çözülecektir.
Mülberger onun sorunu önemsizleştirdiğini düşünmek-
tedir. Günümüz yazarlarından Merrifield’in (2012) de,
Engels’in şehrin sorunları yerine konuyu devrime ge-
tirdiğini, “şehrin diyalektiklerini önemsiz gibi” göster-
diğini, onun şehir siyasetini kavramamış olduğunu be-
lirtmesi dikkat çekicidir. Oysa yanıt önceden verilmiştir:

“işçilerin mevcut rezilce konut koşullarını “önemsiz bir
ayrıntı” saydığım şeklindeki imayı da yanıtlamayı ... ge-
reksiz görüyorum. Bildiğim kadarıyla, Almanya'da ilk kez
bu koşulları İngiltere’de varolan klasik biçimiyle tanımla-
yan bendim.” (Engels, 1992, s. 102)

Engels’in Berlin’deki konut açığının geçici olan, sınıflar
arası bir uzlaşmazlığa sebep olmayan, tüm sınıfları etki-
leyen, ikincil olan yönleriyle ilgili fikri değişmemiş hat-
ta tezleri, İngiltere’de zaten doğrulanmıştır.(3) Bu esere
1892 tarihinde yazdığı Önsöz’de Engels (1997, s.31) İn-
giliz kentleri üstüne “bu kitapta anlatılan en göze batar
rezillikler ya tümden ortadan kalkmış ya göze daha az
çarpar olmuştur” demektedir.

2. KONUT FAZLASI
Artık ufak-tefek yakınma konularını bir yana bırakıp,
başta belirtilen tezatlığa geçebilir, arzın talebin gerisin-
den geldiği ve bu nedenle ortaya çıkmış bir konut açığı
yanında, kapitalizmin normal şartları altında hüküm
süren ve Konut Sorunu’unda ilk defa bu kadar açık şe-
kilde ileri sürülmesine karşın ihmal edilen konut fazlası
olgusu üstünde durabiliriz. Engels (1992, s. 35), Konut
Sorunu’nda “rasyonel kullanımı varsayımıyla, büyük
kentlerde, herhangi bir gerçek ‘konut darlığını’ anında gi-
derecek mesken için yeterli bina zaten vardır” demekte,
devamında bunu tekrar etmektedir: “... konut darlığını
varlıklı sınıflara ait lüks meskenlerin bir kısmını istimlak
ederek geri kalanına zorunlu yerleştirme yaparak anında
düzeltilebileceğini görmüştük.” (Engels, 1992, s.54)

3	 Engels, İngiltere'de Emekçi Sınıfın Durumu isimli eserini yazdığı
dönemde, ne Proudhon eleştirisi, ne de sorunun geçici ve normal
boyutları üstüne ayrım net biçimde görülebilmektedir. Engels bu
eserin amacını Konut Sorunu’nda şöyle açıklamıştır: “Alman sosya-
lizmi için gerçekçi bir temel sağlamak üzere yapmıştım. Ancak, hiç
bir zaman çok daha önemli gıda sorununun ayrıntıları ile meşgul
olmadım gibi, sözde konut sorununu da çözümlemeye çalışmak
aklıma gelmemişti.” (Engels, 1992, s.103)

344

Bugün büyük kentlerin tamamında rahatlıkla gözlem-
lenen konut stoğu fazlasını Engels’in yaklaşık 150 yıl
önce bu açıklıkla ileri sürmesi şaşırtıcı gelebilir. Oysa
Kapital’in I’inci cildinin İlkel Birikim başlıklı sekizinci
kısmında aktarıldığı gibi kapitalist toplumu tarih sah-
nesine çıkaran en önemli koşullardan biri toprak mül-
kiyetindeki dönüşüm, yani “özgür” işçinin mülksüzleş-
tirme yoluyla ortaya çıkışıdır. Kapitalizmin gelişiminin
bir aşamasında bu koşulun sağlanmadığı sömürgeler-
de “sistemli sömürgecilik”, sömürge hükümetinin boş
topraklara el koyarak yapay bir fiyat belirlemesiyle, bu
koşulun yeniden tesis edilmesini sağlayabilecek, böyle-
ce zengin olma hayaliyle sömürgelere giden işçiler, işçi
olarak kaldıkları yerden devam etmeye zorlanabilecek-
tir (Marx, 2000, s. 736). Marx, Artı-Değer Teorileri II’de
de toprağın özel mülk toprak haline getirilmesi ile bu
ilişkilerin daha önce var olmadığı Amerika’da “kutsal
arz talep yasasının ayaklar altına alınması” ile yaratı-
lan toprağın bu kontrolüne değinmektedir. İster devlet,
ister toprak sahibi sınıfın gücüyle yaratılsın, toprağın
mülk edinilmesiyle yaratılan bu toprak tekeli, konut faz-
lasının temeli olduğu kadar, arz ve talep yasası dışında,
işçi sınıfını konut satın alabilecek kadar para kazanması
için uzun vadede ücretle çalışmaya zorlayarak kapitalist
üretimin sürekli kılınmasının da bir yolu haline gelir.

Engels (1992, s. 35) çözümün “doğal olarak, ancak, mev-
cut sahiplerin mülksüzleştirilmesiyle, yani onların evleri-
ne evsiz işçileri ya da bugünkü evlerinde aşırı derecede
kalabalık olan işçileri yerleştirerek” olabileceğini belir-
tirken kapitalist üretimin toprağın kontrolüne dayanan
temellerine vurgu yapmaktadır. Bu, kapitalizmin nor-
mali haline gelmiş, “herhangi bir yerde belirli bir orta-
lama aldatma ölçüsü”nün toplumsal kural haline geldiği
düzey olarak değerlendirilebilir.

Engels, Konut Sorunu’nda mülkiyet tekelinin ortadan
kaldırılması ile kır-kent karşıtlığının ortadan kaldırıl-
masını birlikte ele almaktadır. Bunun özel bir anlamı
vardır, çünkü kır-kent karşıtlığı kapitalizmin mekân-
daki temsilidir ve toprak mülkiyeti tekeli ile birlikte ele
alınmadığında kent kuramının çerçevesi oluşmuş sayı-
lamaz. Büyük kentin sanayi üretimi ile rekabet edemez
hale gelen, ipoteklenerek el konulan kırsal sanayi nüfus
kaybetmeye başlar, bu şekilde büyük kentte bir araya
gelen yığınlarca işçi vardır. Bu kapitalist üretimin teme-
linde vardır. Kır-kent karşıtlığının arttığı bu aşamada
bile, medyanın, Mülberger ve Sax’ın eleştiri konusu hali-
ne getirmediği şey, büyük kentte konut piyasası dışında
tutularak boş bırakılan arsa ve konutlar bulunmasıdır.
Kentsel toprakların piyasaya dahil edilmemesi ya da
yapay olarak fiyatlandırılması devletin değil, kapitalist
ekonominin gerçek yasaları ile, topraktaki mülkiyet te-
keli ile, kır-kent karşıtlığını derinleştirerek yapılmakta-
dır. Ama sorunla gerçek anlamda ilgilenmemiş oldukla-
rı halde, Mülberger kır-kent karşıtlığının kaldırılmasını
ütopik bulurken, Sax, burjuva bir çözüm önermektedir.
Engels’in Mülberger’e karşı yanıtı şöyledir:

“Kent ile kır arasında karşıtlığın ortadan kaldırılması, ka-
pitalistler ile ücretli işçiler arasındaki karşıtlığın ortadan
kaldırılmasından ne daha fazla, ne de daha az ütopiktir.
… Bu, günden güne, hem sınai hem de tarımsal üretimin
gittikçe artan bir pratik istemi haline gelmektedir. ... İn-
san sadece Londra’da bütün Saksonya krallığının üretti-
ği gübre miktarından daha fazlasının her gün ne büyük
harcamalarla denize döküldüğünü ve bu gübrenin tüm
Londra’yı zehirlemesini önlemek için ne muazzam ya-
pıların gerekli olduğunu gözlediğinde, kent ile kır ara-
sındaki ayrımın ortadan kaldırılması yolundaki ütopik
öneri önemli bir pratik gerekçe kazanmış olur. Ve Lond-
ra’ya oranla daha az önemli olan Berlin bile, en az 30 yıl-
dır kendi pisliğinin kötü kokuları içinde boğulmaktadır.”
(Engels 1992, ss. 96-97)

Ne kır-kent karşıtlığının, ne özel toprak mülkiyeti te-
kelinin ortadan kaldırılmasını içeren Sax’ın önerisi ise
burjuvalaşmaya mahkûmdur. Emil Sax, ütopik sosyalist-
lerin çok daha önce geliştirdiği koloni kentlerini kapi-
talist koşullarda yeniden önermektedir. Engels, Sax’ın
çözümünün İngiltere’de zaten uygulanmış olduğunu ve
sadece köyleri kasabalaştırmaktan ibaret bir çözüm ol-
duğunu belirtir.(4) Çünkü ütopik sosyalistler koloni kent-
lerini, kapitalist toplumun günbegün yoğunlaştırdığı
kapitalizmin mekânsal görünümünü, kır-kent karşıtlı-
ğını ortadan kaldırmak için önermişlerdir.

Sax, büyük sermayenin “işçi sınıflarının evleri için yatı-
rım yapmaktan dolayı utanç duyduğunu” belirttiğinden
Engels “bütün sağlık kuralları ayaklar altında çiğnen-
mediği zaman dahi, işçi konutları yapımının kapitalist-
ler için kârlı olduğunu” belirttikten sonra işçi sınıfı için
konut üretilmemesinin sebebini “... daha pahalı konutla-
rın sahiplerine çok daha fazla kâr getirmesi …” (Engels,
1992, s.62) olarak açıklar.

Almanya’da o dönemde “sermaye, elinden gelse bile, ko-
nut darlığını ortadan kaldırmak istemez” (Engels, 1992,
s.62). Sınıf mücadelesinin bir sonucu olarak derinleşen
kır-kent karşıtlığının o anında bu cüret kapitalist üreti-
me getirilen normal bir ölçü halini almıştır. İşçi sınıfının
ağır bir yenilgi aldığı 1848 devrimleri sonrasında devlet
de “konut felaketini düzeltmek için bir şey yapmaya ne
muktedir ne de isteklidir” (Engels 1992, s.71). Bu yüzden
Fransız milyarları işçilerin konut ihtiyacı için harcan-
mamakta, tersine büyük sanayinin ihtiyacına yönelik
yatırımlara aktarılmaktadır.

“Konut sorununun çözümü ile aynı zamanda toplumsal
sorunun çözümü değil, ama toplumsal sorunun çözümü
ile, yani kapitalist üretim biçiminin ortadan kaldırılması
ile ancak konut sorununun çözümü mümkün olmaktadır

4	 Engels, İngiltere'de Emekçi Sınıfın Durumu isimli eserinde kırsal
alanda ya da madencilik bölgelerinde işçiler için konut yapımının
yalnızca zorunluluk değil, aynı zamanda kârlı bir iş olduğunu, iş-
çilerin bu evlere tekelci fiyatlar ödemek zorunda kaldıklarını ve
onların mücadele dirençlerini kırmak için kullanılan bir “tread mill”
işlevi gördüğünü çarpıcı biçimde aktarır.

345MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

(...) konut sorununun, ya da işçilerin yazgısını etkileyen
herhangi bir başka toplumsal sorunun tek başına çö-
zümleneceğini ummak budalalıktır.” (Engels, 1992, s.54,
s.74).

Bu durumda hem konut açığı, hem de konut fazlası bir
arada olabilir; hem kapitalizmin konut açığını giderebi-
leceği; hem de işçi sınıfının konut sorununu çözemeye-
ceği ileri sürülebilir; hem sorunun tüm sınıfların soru-
nu olduğu, hem de aslen işçi sınıfının bir sorunu olduğu
anlaşılabilir. Ama tüm bu fikirler hâlâ artı-değer kuramı
içinde ifade bulmuş sayılmaz. Engels’in siyasi bir pole-
mik yürütürken farklı yönleriyle ileri sürdüğü fikirler,
bir kent kuramının temelini ortaya çıkarmak için yeterli
olgunlukta olsa da katkı Marx'la anlaşılacaktır.

SONUÇ: KENTSEL RANTIN DAYATTIĞI TEKEL FİYAT
Marx’ın ölümünden sonra, Kapital’in II’nci ve III’üncü
ciltleri, Engels tarafından bir araya getirilerek yayımla-
nır. Kapital’in III’üncü cildinin 46. bölümü toprak ran-
tı, özel olarak ise arsa rantı ile ilgilidir. Marx, toprak
rantı üstüne kuramsal çözümlemelerini büyük ölçüde
tamamlamış, farklılık rantını ve mutlak rantı kapitaliz-
min “normal biçimleri” olarak tanımlayarak arsa rantı-
na geçmiştir. Özellikle mutlak rant ve arsa rantı üstüne
bölümler, Konut Sorunu üstüne Engels’in bıraktığı uçla-
rı kuramsal olarak birbirine bağlamayı sağlar. Bugün,
Konut Sorunu’nda tezat duran geçici ve normal yönler,
farklılık rantı ve mutlak rantın birlikte kavranması ile
rahatlıkla anlaşılabilir.

Farklılık rantı klasik iktisatçıların kuramsallaştırdığı bir
ranttır ve toprağın kapitalist üretimde kullanılmasını ve
üretilen ürünün piyasaya sunulmuş olmasını varsayar.
Farklılık rantı, arz-talep dengesine göre oluşan düzenle-
yici pazar fiyatının, bireysel üretim fiyatı ile arasındaki
farktan elde edilir. Mutlak rant ise, Marx’ın kapitalizmin
ekonomik şartlarından bulup çıkardığı ve artı-değer ku-
ramına dahil ettiği bir ranttır. Ürünün piyasaya sunul-
masının koşulu olan mutlak rant, toprak sahiplerinin
toprağın piyasada işlev görmesini engelleyerek üretim
fiyatını yukarı çekme pahasına cebe indirdiği bir ranttır.
Yani klasik iktisadın rant üstüne savının aksine piyasayı
düzenleyen üretim fiyatı ‘maliyet + kâr’ değil, ‘maliyet +
kâr + mutlak rant’tan oluşur.

Arzın yetersizliği nedeniyle düzenleyici pazar fiyatının
yüksek olduğu bir durumda en uzak ve kötü topraklar
kullanıma açılmış olabilir. Ama eski topraklardaki ek
sermaye yatırımlarının artması ile piyasa fiyatı normal
bir seviyeye çekilecek ve pazar fiyatı iyi toprakların
üretkenliğindeki artışla düşecektir. Bu, kısa sürelerde
gerçekleşebilir ve geçicidir. Ama mutlak rant, ek ser-
mayeye ister aynı toprağa, ister başka toprağa yatı-
rılsın engel rolü oynayabilir. Yani verimlilik ve konum
farklılıklarına göre avantajlı olan toprakların elde ettiği
farklılık rantı, arzın yetersiz olduğu durumda çok büyük

rant oranı getirebilirken, arzın yeteri kadar yükselmesi
durumunda farklılık rantı düşecek, hatta eskiden farklı-
lık rantı getiren bazı topraklar, artık rant getirmez hale
gelecektir. Ama mutlak rant, toprağın kullanımının sı-
nırlandırılması yoluyla her aşamada üretim fiyatını art-
tırabilecektir. Arz-talep merkezli bir bakışla her durum-
da önemli bir kısım toprağın piyasaya hiç çıkarılmamış
olduğu gerçeği normalleştirilir ve piyasa fiyatının tekel
niteliği gizlenir. Oysa, “... daha önce Fourier’in de belirt-
miş olduğu üzere, tüm uygar ülkelerde toprağın görece
önemli bir bölümünün hep ekilmemiş olarak kalması ka-
rakteristik bir olgudur” (Marx, 2015, s. 744).

Bu durum kentsel arsa ve binalar için de geçerlidir. Marx,
arsa rantının, tarım toprağındaki yasalarla yönetildiğini
Smith’e dayanarak aktarır: “Bina amaçlı toprak söz ko-
nusu olduğunda, A. Smith, bunun rantının temelinin, tüm
tarım dışı için geçerli olduğu gibi, gerçek tarım rantıyla
düzenlendiğini açıklamıştır” (Marx, 2015, s. 759).

Marx, kentsel topraklardan bahsederken konum nede-
niyle oluşan farklılık rantı yanında, toprak mülkiyeti te-
kelinin bina yapımını engelleyici bir rolü olduğunu da
belirtmiştir: “Genel olarak ev yapımının önünde, üzerine
ev inşa edilecek olan toprağın üçüncü bir kişinin [land-
lord-ÖG] mülkü olmasının çıkardığı engel vardır" (Marx,
2015, s. 751).

Marx, mülk sahibi sınıfın arsa ve binaları piyasaya sür-
meme, boş tutma gücünün toprak üzerinde tekel fiyatını
hakim kıldığını belirtir. İster hükümet, ister ekonominin
güçleri ile yaratılsın toprak mülkiyeti tekeline dayanan
bu hakimiyet, nüfus hareketinin ve toprakta yaratılan
kıtlığın kademeli olarak kırdan kente doğru sürekli
kayması üzerinde yükseldiği gibi, bu hareketi yönetme
imkanı da yaratır. Büyük kentte konut fazlasının gizlen-
diği bu piyasada işçi sınıfı, konut açığı ile karşılaşarak,
aşırı kalabalık, sağlıksız ve güvensiz koşullarda bile
yüksek kiralarla yaşamaya zorlanmış olur. Marx’a göre
bu koşullarda işçi sınıfının yoksulluğu, büyük kentlerde
büyük bir rant olanağı yaratmakla kalmaz, bu güç, ser-
maye sınıfı ile birleştiğinde işçileri yurtlarından kovma
tehdidiyle onların mücadele direncini zayıflatma ve
ücretler üzerinde baskı kurma imkanı yaratır (Marx,
2015, s. 760).

Artık Konut Sorunu’nda Engels’in neden sıkılmadan ve
ısrarla kapitalist toplumun işçiyi topraktan kopardığını
sevinçle aktardığı daha iyi anlaşılabilir. Bu sevinç büyük
kentlere karşı değil, büyük kentler sayesindedir.

“Büyük kentler, işçi hareketinin doğum yerleridir; işçiler
kendi koşulları üzerinde düşünmeye ve o koşullara karşı
savaşım vermeye ilkin oralarda başlamışlardır; proletar-
ya ile burjuvazi arasındaki karşıtlık ilkin kendini büyük
kentlerde ortaya koymuştur; ... Büyük kentler ve onların
kamusal zeka üzerindeki zorlayıcı etkisi olmasaydı, işçi
sınıfı şimdi olduğundan çok daha az ilerlerdi” (Engels,
1997, s.183).

346

Bir bütün olarak bakıldığında Engels, toprak mülkiye-
ti nedeniyle büyük kentlerde hem konut açığı, hem de
konut fazlasının bir arada olabileceğini ilk defa göster-
mekle kalmamış, kapitalist üretimin temeli olan kır-
kent karşıtlığının tekel fiyat koşullarında mekânda nasıl
biçimlendiğini de gözler önüne sermiştir. Engels’in kır-
kent karşıtlığı ile bu karşıtlığın dolayımlandığı toprak
mülkiyetini tek bir çerçeve içinde buluşturması, bugün
ihmal edilmiş olsa da onun kent kuramına en önemli
katkılarından birini oluşturmaktadır. Maddi ve zihinsel
işbölümü ile başlayıp kapitalist toplumda sermayenin
topraktan ayrılmasına kadar uzun bir tarihi olan kır-
kent karşıtlığı, toprak mülkiyeti dolayımından geçerek
kapitalizmin mekânsal peyzajını ve kapitalist çelişkiler
ve işçi sınıfının yoksulluğunun başka coğrafyalara ak-
tarılmasını anlamayı sağlar. Böylece Engels, bölgesel
eşitlik, çevre ve kentleşme sorunlarına, soyut düşünsel
belirlenimlerden türetilen kapitalist toplum ile doğa
arasındaki bir çelişki değil, kapitalist topluma içkin olan
gerçek çelişkiden, emek ve sermaye çelişkisi ve toplum-
sal sınıflardan yaklaşarak geniş bir uzamda sınıf siyase-
tine tarihsel ve kuramsal katkı sunar.

O gün olduğu gibi, bugün de Engels’in konut sorunu-
nu ikincil bir sorun olarak kavradığını ileri sürenlerin,
toprak mülkiyeti tekeli üzerinde yükselen konut fazla-
sını önemsizleştirmeleri, kapitalizmin temeli olan kır-
kent karşıtlığının silikleştiğini hatta ortadan kalktığını
savunmaları da, Engels’in Konut Sorunu’nda devrimin
güncelliğine vurgu yapması da tesadüf sayılmamalıdır
(Engels, 1992, s. 11).

KAYNAKLAR
Engels, F. (1992). Konut Sorunu. (G. Özdural, Çev.) Ankara: Sol Yayınları.

Engels, F. (1997). İngiltere'de Emekçi Sınıfın Durumu. (Y. Fincancı, Çev.) An-
kara: Sol Yayınları.

Harvey, D. (2009). Coğrafyada devrimci ve karşı devrimci kuramlar. Sosyal
adalet ve şehir. (M. Moralı, Çev.) İstanbul: Metis Yayınları.

Marx, K. (2000). Kapital I. (A. Bilgi, Çev.) Ankara: Sol Yayınları.

Marx, K. (2015). Kapital III. (M. Selik, E. Özalp, Çev.) İstanbul: Yordam Kitap.

Merrifield, A. (2012). Metromarksizm, şehrin Marksist bir hikayesi. (N. Ünver,
Çev.) Ankara: Phoenix Yayınevi.

Şengül, H.T. (2001). Sınıf mücadelesi ve kent mekânı. Praksis, 2, 9-31.

347MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

DOĞANIN DIYALEKTIĞI’NDE ZIHIN VE BEYIN
Tolga Binbay
Doç. Dr., Dokuz Eylül Üniversitesi Tıp Fakültesi Ruh Sağlığı ve Hastalıkları Anabilim Dalı, İzmir
tolga.binbay@deu.edu.tr

ÖZET
Doğanın Diyalektiği, Friedrich Engels’in kendi döne-
mindeki temel bilimsel ve felsefi gelişmeleri diyalektik
materyalizmin prizmasından geçirerek değerlendirdiği
bitmemiş bir eseridir. Hem Marx hem de Engels yaşam-
ları ve işbirlikleri boyunca modern bilimdeki gelişmele-
ri, fizik ve kimyadan biyolojiye, anatomi ve fizyolojiden
astronomiye yaşanan tüm devrimleri yakından izlemiş-
lerdir. Bu yakın ilginin odağında ise hiç kuşkusuz insan
ve doğa tarihinin dinamiklerini anlamak yer almıştır.
İşte Doğanın Diyalektiği bu yakın izlemin notları ve ça-
lışmalarından oluşur ve Engels’in ölümünden otuz yıl
sonra, 1925’te yayımlanmıştır. Ancak Engels’in tasar-
ladığı biçimiyle orijinal kitap ise hiç bitmemiştir. En-
gels, diyalektik yasalarının, genel değişim yasalarının,
yalnızca toplumda ve insan düşüncesinde değil, aynı
zamanda doğa süreçlerinde, dış dünyada da bulundu-
ğunu göstermeye çalışmıştır. Doğanın Diyalektiği’nde
tüm bilimi bu materyalist bakış açısıyla incelemiştir. Bu
“tüm bilim” içinde tabii ki neredeyse bir tür “psike-olo-
ji” oluşturan zihin ve beyin yaklaşımları da yer almıştır.
Doğanın Diyalektiği’nde yer alan fikirlerin büyük çoğun-
luğu Engels’in farklı konulardaki öndüşünceleri olsa da
materyalist bir zihin ve beyin yaklaşımını takip etmek
mümkündür. Bu derlemede, 19. yüzyılın temel tıbbi,
felsefi ve bilimsel figürleriyle karşılaştırılarak Engels’in
materyalist “psikolojisinin” ana noktaları ortaya çıkarıl-
maya çalışılacaktır.

Anahtar kelimeler: Friedrich Engels, Doğanın Diyalek-
tiği, zihin, psikoloji, beyin, materyalizm

MIND AND BRAIN IN THE DIALECTICS OF NATURE

ABSTRACT
Dialectics of Nature is an unfinished work by Friedrich
Engels that evaluates main scientific and philosophical
developments through the prism of dialectical materia-
lism. Throughout their life-long collaboration, Marx and
Engels developed a fascination with the revolutions in
modern science, from biology, anatomy and physiology
to astronomy, physics and chemistry. The focus of this
fascination was to understand the dynamics of human
and nature history. The notes and studies for such work
make up the Dialectics of Nature - edited and published
in 1925, some thirty years after Engels’ death. The ori-
ginal book, as perceived by Engels, was never finished.
Engels saw in the processes of nature a confirmation
of the laws of dialectics, of the general laws of change,
not only in society and human thought, but also in the
external world. His notes on science, compiled in the Di-
alectics of Nature, were an attempt to comprehend the
whole of science from the materialist standpoint. The
“whole of science” also included mind and brain, almost
constituting a kind of “psyche-ology”. It should also be
appreciated that the ideas contained in the Dialects of
Nature were Engels’ preliminary thoughts on different
subjects. However it is still possible to track his materi-
alist view of mind and brain. This review will bring up
the main points of materialistic “psychology” of Engels
in comparison with the main medical, philosophical
and scientific figures of the 19th century.

Keywords: Friedrich Engels, Dialectics of Nature, mind,
psychology, brain, materialism

M A K A L E

Artık uzun sayılabilecek bir zamandır biliyoruz:
“Ruh yok!” Zihin ise maddenin hareketinin bir
biçimi. Ama halen zihin ve beyin ikiliği aşıla-
bilmiş değil, en azından egemen felsefi düz-

lemde. Çeşitli idealist fikirler, farklı kılıklarda, bu alanda
varlığını halen sürdürebiliyor. Elbette ki idealizmin (ve
ikiciliğin) bu gölge var olma halinden davranış bilimle-
rinin tamamı etkileniyor. En azından psikiyatriden psi-
kolojiye, sinirbilimden evrimsel yaklaşımlara diyalektik
materyalist bir yaklaşımın yokluğu dikkat çekiyor. Gerçi
son yıllarda özellikle de sinirbilim tartışmalarında ma-
teryalizmin çeşitli biçimlerinin ve hatta diyalektik ma-
teryalizmin de gündeme geldiğini görüyoruz. Ama bu
gündeme geliş neredeyse tam bir “köksüzlük” içinde

oluyor. Neredeyse antik dönem düşünürlerinde bulu-
nabilecek fikirler yeniymiş gibi tartışılabiliyor. Günü-
müzün materyalist zihin bilimi bir tarihsizlik içinde
deviniyor. Bu tarihsizlikten payını alanların en başında
da Karl Marx ve Friedrich Engels geliyor. Zihin ve mater-
yalizm tartışmalarında özellikle Engels “yok” sayılıyor.(1)

1	 Bu konudaki herhalde en çarpıcı örnek Saffet Murat Tura’ya ait.
Tura, tam da zihin ve madde ilişkisini tartıştığı kitabına “Engels’in
Doğanın Diyalektiği” ile akrabalık dışında yakınlığı olmadığını belir-
terek başlıyor (bknz. Tura, S. M. (2011) Madde ve Mana: Rasyonalite-
nin Kökeni. Metis Yayınları, İstanbul. s. 11). Öte yandan Slavoj Zizek
de “diyalektik materyalizmin gölgesi” ile uğraştığı kitabında benzer
bir semptom veriyor: Diyalektik materyalizmle ilgili bu kitapta En-
gels olumsuz ya da olumlu bir isim olarak bile yoktur. Olmayanın
aslında orada olduğunu ise bizzat Zizek’ten öğrendiğimizi sanırım

348

Hâlbuki Engels’in diyalektik materyalizminde örtük ya
da açık bir zihin bilimin izlerini sürmek mümkün.(2) İşte
bu yazı Doğanın Diyalektiği’nde örtük olarak bulunan
bu diyalektik materyalist zihin bilimi görünür kılmayı
amaçlıyor.

TAMAMLANMAMIŞ BİR KİTAP OLARAK “DOĞANIN
DİYALEKTİĞİ”
Doğanın Diyalektiği aslında bir kitap taslağıdır.(3) Daha
doğrusu, Friedrich Engels’in 1870’li yıllar boyunca, ara
ara geri dönerek üzerinde çalıştığı tamamlanmamış bir
projedir. Projesini sağlığında bitiremez ve kitap taslak
olarak kalır, basılmaz. 19. yüzyıl sonunun bilimsel geliş-
melerini, özellikle de fizik, kimya ve biyoloji alanındaki
gelişmeleri diyalektik materyalizmle ele alan bu taslak
kitap ancak 1925 yılında gün yüzüne çıkacaktır. Örne-
ğin Lenin 1909’da Materyalizm ve Ampiryokritisizm’i
bu taslak kitaptan haberi olmadan yazacaktır ama ikisi
arasındaki paralellik, ardıllık, benzerlik hiç de şaşırtıcı
gelmeyecektir. Taslak önce Almanya Sosyal Demokrat
Partisi arşivlerine girer(4) ve Ekim Devrimi sonrasında
ise Sovyetler Birliği Komünist Partisi’ne (SBKP)(5) tes-
lim edilir. Engels’in tamamlanmamış kitabı 1925 yılın-

söyleyebiliriz (bknz. Zizek S (2015) Hiçten Az: Hegel ve Diyalektik
Materyalizmin Gölgesi. Encore Yayınları. Çev. Erkal Ünal, İstanbul)

2	 “Zihin” kelimesini “psyche” kelimesinin karşılığı olarak kullanıyo-
rum. Ancak Doğanın Diyalektiği’nde “psyche” kullanılmıyor. Engels
daha çok “beyin, düşünce” kelimelerini kullanıyor. Bir de İngilizce
“mind” kelimesini. Polemik açtığı yerlerde ise “spirit” yani “ruh”
kelimesini tercih ediyor. “Mind” zihin olarak çevrilebilir ama bu
makalede “zihin bilimi” yine de “psyche-logy” yani psikoloji karşılığı
olarak kullanılmıştır.

3	 Doğanın Diyalektiği ve genel olarak Friedrich Engels’in materyaliz-
mi ve Marksizm’e katkısı-etkisi ile ilgili tartışmaları, bu tartışma-
ların tarihsel ve siyasi anlamını biliyoruz. Ama bu önemli tartışma
ayrı yazıları, hatta belki de bir kitabı hak ediyor. Çoğu kimse Engels
ile ilgili tartışmaların Lukacs ile başladığını düşünüyor, öyle öğre-
niyor, yazıyor (bknz. Foster, J. B. (2008). The Dialectics of Nature
and Marxist Ecology, Ollman, B., & Smith, T. (Eds.). Dialectics for
the new century (p. 68). New York NY: Palgrave Macmillan). Hâlbuki
Engels’le, daha doğrusu “diyalektik materyalizm” ile ilgili tartışma
“siyasi” bir tartışmadır ve farklı biçimlerde, hatta Marx ve Engels’in
ilk gençlik çağlarından bu yana devam etmektedir. Yine de bu ma-
kaleyi hazırlama sürecinde gözüme takılan ve okunması gerekti-
ğini düşündüğüm yazıları belirtmek isterim: Şen, Ö. (2018) Marx’ın
Marksizmi. Yazılama Yayınları, İstanbul. Timpanaro, S. (1975). On
Materialism, trans. Lawrence Garner (London, 1975), 129. Gedik, A.
C. (2015) Engel(s)siz Marksizm veya Marksizmde “iki kültür” prob-
lemine dair bir müzik bilimcinin düşünceleri. Marksizm ve İki Kül-
tür. Bilim ve Gelecek Kitaplığı, İstanbul. Öte yandan Engels ile ilgili
basmakalıp yargılar, doktora tezlerine dayanan çok yakın zamanlı
kitaplarda da karşımıza çıkabiliyor: Durmaz, M. N (2019). Marx’ın
Yasaları. Metis Yayınları, İstanbul.

4	 Hatta o dönemde Reichstag üyesi, yani vekil olan Eduard Bernstein
kitabın müsveddelerini bir ara Albert Einstein’a verir [1924?]. Eins-
tein ise özellikle matematik ve fizik bölümlerini karışık bulmakla
birlikte daha geniş bir okuyucu kitlesine ulaşmaya değer bir taslak
olduğunu belirtir (bknz. Hunt 2018).

5	 Ekim Devrimi’nin öncülüğünü yapan Bolşevikler Rusya Sosyal
Demokrat İşçi Partisi içinde yer alırlar. Devrimden sonra 1918’de
partinin adı “Tüm Rusya Komünist Partisi/Bolşevik” olur. Sovyetler
Birliği Komünist Partisi ismi ise 1934’te, 17. Kongre’de gerçekleşir.

da SBKP Merkez Komitesi’ne bağlı Marksizm-Leninizm
Enstitüsü tarafından basılır.

Doğanın Diyalektiği kendi çağına, kendi çağındaki bilim-
sel gelişmelere odaklanmıştır: Bir tür diyalektik mater-
yalizm “yöntem ve uygulama” kitabı/deneyi olarak da
görülebilir. Ve içinde sadece “temel bilimler” yer almaz:
Henüz bir bilim olarak yeni yeni ortaya çıkmakta olan
beyin ve zihin işleyişine dair önemli çıkarımlar da yer
alır. Bu çıkarımlar açık bir tartışmanın parçası olmak-
tan ziyade kitabın içinde örtük bir “materyalist bir zihin
bilimi için notlar” gibi dağılmıştır. Örneğin kimya ya da
fizik yasaları gibi, bu bilimlerdeki gelişmeler gibi ayrın-
tısıyla ele alınmazlar ama materyalist bir zihin/beyin
tartışması için önemli köşe taşları olarak görülebilirler.
Öte yandan Doğanın Diyalektiği bu örtük çıkarımların
sadece bir kısmını içerir: Engels’in zihin işleyişine ve
beyine dair yeniden ve yeniden değindiği noktalar Lu-
dwig Feuerbach ve Klasik Alman Felsefesinin Sonu ve An-
ti-Dühring’te de bulunur (Pavon-Cuéllar, 2016). Engels,
zihin fenomenine materyalist yaklaşımı günümüze göre
oldukça kısıtlı bilgilerle, daha çok felsefi düşünceler
düzleminde kalarak (ama ötesine de uzanarak) kulla-
nır. Hatta bir başka yerde, Ludwig Feuerbach ve Klasik
Alman Felsefesinin Sonu’nda düşünme ve madde ilişki-
sini “tüm felsefenin en önemli temel sorusu” olarak görür
(Engels, 2011). Öte yandan Doğanın Diyalektiği’ndeki
örtük ve dağınık içerik Engels’te zihin-beyin ilişkisinin
nasıl ele alındığını incelememiz için yeterli bir içerik de
sunmaktadır (Pavon-Cuéllar, 2016).

Engels’in doğa bilimleri için aldığı bu notlar (ve hatta
karalamalar) 1872 ile 1882 yılları arasına aittir. An-
ti-Dühring’in ikinci baskısına yazdığı önsözde, o dö-
nemde hazırlamakta olduğu Doğanın Diyalektiği ile
amacının “doğanın nesnel diyalektiğini ortaya koymak
ve böylece doğabilimde bilinçli materyalist diyalektiğin
gerekirliğini kanıtlamak, idealizmi, metafiziği, bilinemez-
ciliği ve kaba materyalizmi bilimden söküp atmak” oldu-
ğunu belirtir (Engels, 2010). Doğanın Diyalektiği’nin ilk
baskısını yapan Marksizm-Leninizm Enstitüsü ise kitap
taslağındaki temel fikrin “[yer değişiminden düşünceye
kadar] maddenin hareket biçimlerinin sınıflandırılması
ve buna göre de bu hareket biçimleriyle uğraşan bilim-
lerin sınıflandırılması” olduğunu belirtir (Engels, 2014,
s.14). Yani bir anlamda Engels fizikten zihin bilimine
(psikoloji) kadar tüm bir bilim alanını diyalektik mater-
yalist bir yöntemle ele alma, bu bilimlerdeki gelişmele-
rin tekabül ettiği diyalektik materyalist işleyişi anlama
ve söz konusu bilimleri bu işleyişe göre sınıflandırmaya
soyunmuştur.

Bu amaçla Engels taslağını dört dosyaya ayırır: İlk bö-
lüm “Diyalektik ve Doğabilim” adını taşır, son bölüm
ise Engels tarafından “Matematik ve Doğabilim. Çeşitli”
olarak adlandırılır. Bu iki bölüm tamamlanmamıştır ve
çeşitli notlardan, yazı/bölüm girişlerinden oluşur. Or-
tada yer alan iki bölüm, yani “Doğanın İncelenmesi ve
Diyalektik” ile “Doğanın Diyalektiği” ise az çok tamam-

349MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

lanmıştır. Tamamlanmış olan bu kısım, kitaptan ayrı
olarak, bir broşür olarak da basılan “Maymundan İnsa-
na Geçişte Emeğin Rolü” makalesini de içerir.

DOĞANIN DİYALEKTİĞİ’NDE BİYOLOJİ VE ÖTESİ
Kitabın tamamlanmış olan bölümleri temel olarak fizik
ve kimyadaki gelişmelere, bu gelişmelerin diyalektik
materyalizmle ele alınmasına ayrılmıştır. Ancak biyoloji
ve ötesi (ki nörofizyoloji ve zihin bilimi, yani psikoloji
de bu “öte” içindedir) dolaylı olarak, var olan bilgilerin
kısıtlılığı çerçevesinde yer almıştır: örneğin Darwin’in
gözlemleri ve bulguları üzerinden. Ne biyoloji ne de
zihin bilimi Doğanın Diyalektiği’nde doğrudan yer alır.
Hâlbuki Engels biyolojiden ve biyoloji üstüne kurulu
her bilimden (örn. fizyoloji ama muhtemelen beynin iş-
leyişini anlamaya yarayacak bir bilimden de) çok umut-
ludur: “[metafizikten diyalektik düşünceye dönüş] özel-
likle biyolojide, büyük ölçüde sürüp gitmektedir.” (Engels,
2014, s.57). Ama kendi çağının sınırlılıklarının da far-
kındadır: “tarih kendi yolunu izler. Son tahlilde onun izle-
diği yol diyalektik olsa bile, diyalektik, çoğunlukla tarihi
oldukça uzun bir süre beklemek zorundadır.” (Engels,
2014, s. 125). Engels, biyolojideki diyalektiğin daha an-
laşılır biçimde ortaya çıkması için zaman gerektiğinin,
tarihin tarih olması gerektiğinin farkındadır: “İnsan
toplumunun tarihinde olduğu gibi biyolojide de aynı yasa
[diyalektik] her adımda geçerliliğini sürdürüyor, ama biz,
burada, nicelikler tıpatıp ölçülebilir ve izlenebilir durum-
da olduğu için, kesin bilimlerden alınan örnekler üzerin-
de duracağız.” (Engels, 2014, s. 80). Biyoloji ve ötesi için
beklemek gerekecektir.

Ancak yine de Engels beyin ve diyalektik gelişim ilişki-
sine kitabın hemen girişinde değinir. Bu ilişkiyi antro-
polojik, evrimsel ve gelişimsel bir gönderme ile ele alır:
“Binlerce yıllık mücadeleden sonra el, ayaktan ayrıldı,
sonunda dik yürüyüş sağlandı, insan maymundan farklı
oldu, heceli konuşmanın gelişmesi ve beynin zorlu gelişi-
mi için temel atıldı, ondan bu yana da insanlarla may-
munlar arasındaki aşılmaz boşluk ortaya çıktı.” (Engels,
2014, s. 45). Daha başından itibaren beynin maddi geli-
şimi/değişimi ile zihinsel gelişimi/değişimi arasındaki
ilişkiye vurgu yapar: “...el ile birlikte adım adım beyin de
gelişti. Ayrı pratik yararlılıktaki etkinlikler için gerekli
koşulların bilinci doğdu…” (Engels, 2014, s. 45). Engels
için genel olarak insan bilinci ve zihinsel işleyişi beynin
maddi temelinin, biyolojisinin tartışılmaz bir parçasıdır.
Daha doğrusu bunların hepsi sürekli gelişen ve değişen
bir tekliktir. Beyin, maddenin çeşitli hareketlerinden
oluşan doğanın “en büyük” ürünüdür (Engels, 2014, s.
34) ve bir beyin (sinir sistemi) etkinliği olarak düşünce
de maddenin hareketinin en karmaşık ve gelişmiş biçi-
midir (Engels, 2014, s. 81). Yani zihinsel işleyiş ne bir
gizem ne de doğanın başlangıcından günümüze hiç de-
ğişmeden kalmış ilahi bir armağandır. Tam da bu temel
felsefi dert nedeniyle Engels kitap taslağının bir yazısını
“doğabiliminden gizemciliğe giden yola” ve ampirizmin

ruhçuluk karşısındaki suskunluğuna ayırır: Ruhlar Âle-
minde Doğabilim.

DOĞANIN DİYALEKTİĞİ’NDE “RUHLAR” VE 19. YÜZYIL
BİLİMİ
Doğanın Diyalektiği’nde zihin ve beyin işleyişi ile ilgili
temel tartışmalar bu iki bölümde yer alır. Tamamlan-
mamış kısımlarda ise yine dağınık olarak zihin ve beyin
biyolojiden felsefeye tartışmalarla ele alınır. Kitabın ta-
mamındaki tartışmaları anlamak için ise feodal toplum-
dan kapitalizme zihin ve beyinle ilgili düşüncelere göz
atmak yararlı olacaktır.

Psikolojinin ayrı bir bilim alanı olarak ortaya çıkması
19. yüzyılın ikinci yarısında gerçekleşse de zihin işle-
yişine dair düşüncelerin tarihi Mısır, Hint, Pers uygar-
lıklarından Antik Yunan’a kadar sürülebilir. Ama zihin
(düşünce) neredeyse 18. yüzyıla kadar maddi olmayan
bir olgu olarak görülmüştür (Santoro ve ark., 2009).
Hatta maddi olmayan zihin ile maddi olan beyin ara-
sında ilişki olup olmadığı da tartışmalı kalmıştır (Do-
lan, 2007). Örneğin Antik Yunan’da insan zihni, davra-
nışları ve duygularına dair birçok “çekirdek” fikir öne
sürülmekle birlikte en çok kabul edilen görüş düşünce
ve davranışların dört beden sıvısı ile ilişkili olduğudur
(Bennett, 2007; Crivellato ve Ribatti, 2007). Buna göre
rahatsızlıklar ve hastalıklar, bu sıvılardaki (kan, ak saf-
ra, kara safra ve lenf) dengesizlikten kaynaklanırken
kişilik ve mizaç ise baskın gelen sıvının özellikleri ile
şekillenmektedir.(6) Bir bakıma mizaç, insan davranışı
ve hastalıklar doğrudan gözlenebilen maddi kaynaklara
bağlanmıştır. Ancak köleci bir üretim biçimine dayanan
antik dünyadan feodal üretim ilişkilerine geçiş düşünce
dünyasında da doğanın ve insan davranışının kavran-
masında görece bir gerilemeye yol açmıştır. Ortaçağ
sonlarına kadar zihin, beyin ve insanın ne olduğuna
dair düşünceler antik düşünürlerin de gerisinde kal-
mış ve açıklanamayan olgular idealist bir zeminde ele
alınmıştır (Santoro ve ark., 2009). Bu nedenle zihinsel
olgular, kişilik, mizaç, epilepsi, depresyon, psikoz gibi
durumlar bir başka varoluş biçiminin, ruhun yansıması
olarak değerlendirilmiştir. Örneğin, akıl hastalıklarının
ilk ayrıntılı “sınıflandırmasını” yapan Robert Burton(7),
1621 tarihli Melankolinin Anatomisi isimli ansiklopedik

6	 Örneğin günümüzde daha çok melankolik özellikli depresyon ola-
rak bilinen melankoliyi Hipokrat kara (melana) safra (cholia) fazla-
lığına bağlamıştır.

7	 İngiliz din adamı (1577-1640). Hayatını Oxford’da geçirmiştir ve
bu sırada çağının metafiziğini çok yetkinlikle yansıtan Melanko-
linin Atlası’nı yazmıştır. Ve uzun yıllar da yazmaya devam etmiş-
tir. Bu ansiklopedik eseri 1400 sayfa civarındadır. İnsan duygu ve
düşüncelerini açıklayabilmek için 17. yüzyılda bir kütüphanedeki
tüm kitapları inceleyerek oluşturduğu Melankolinin Anatomisi, tam
anlamıyla bir melankoli incelemesi ya da melankolinin sebepleri,
belirtileri ve tedavilerini derleyen tıbbi bir çalışma değildir. Antik
dönemlerden Rönesans’a kadar insan davranışlarının nasıl yorum-
landığına kapsamlı bir bakıştır, döneminin felsefi ve fizyolojik fikir-
lerinin bir araya getirildiği önemli bir derlemedir.

350

eserinde akıl hastalıkları nedenleri arasında ilk sırayı
“şeytanlara ve göksel varlıklara” ayırmıştır (Kendler,
2019). Bu tür metafizik göndermelerin hepsi iki yüz-
yıl içinde neredeyse bilimin gündeminden çıkacaktır:
Örneğin 1838’de psikiyatrist Esquirol’un(8) yazdığı ki-
taplarda ve yayımladığı listelerde akıl hastalıklarının
nedenleri arasında “göksel varlıklar” yer almayacaktır
(Kendler, 2019).

Feodal üretim ilişkilerinin egemen düşünce evreninde
dini düşünce baskındır ve insan bedeninin incelenmesi,
açılması, bütünlüğünün bozulması bir nevi yasaklıdır.
Bu yasak, zihinsel olgular ile beyin arasındaki ilişkinin
de yüzyıllar boyunca örtülü kalmasına neden olur: Ka-
fatası açılamaz, iç organlar incelenemez (Santoro ve
ark., 2009). Feodal toplumun içinde yavaş yavaş ortaya
çıkan yeni üretim ilişkileri ve kentlerde iktidar sahibi
olan yeni bir toplumsal sınıf sadece toplumsal kalıpla-
rı değil hemen her alandaki feodal düşünce kalıpları-
nı değiştirinceye kadar da bu yasaklı hâl devam eder.
1543’te Flaman hekim Andreas Vesalius(9) insan bede-
ni üzerinde yaptığı ayrıntılı anatomik incelemeleri De
humani corporis fabrica (İnsan Bedeninin Dokuması)
adıyla yayımlar. Vesalius’un ayrıntılı çizimleri büyük bir
düşünsel kapının açılmasına denk gelmiştir. Yüzyıllar
boyunca zihin ve madde arasında ilişki kurmakta zor-
lanan düşünürlerin yerini 17. yüzyılda yavaş yavaş yeni
bir düşünürler kuşağı almaya başlar (Santoro ve ark.,
2009). Bunlar arasında hiç şüphesiz en önemlisi René
Descartes(10) olur.

Descartes zihin ve madde sorunu konusunda çözümü
ikili bir sistem önererek bulmaya çalışır. Buna göre
evrende birbirinden farklı iki oluşum vardır: zihinsel
(öznel duygu ve düşüncelerin) ve fiziksel (bedenin ve
tabii ki beynin). Bu ikisi birbirinden bağımsız olarak
var olmaktadır.(11) Ancak ruhsal varoluş (ya da zihin)
için insan beyninde irtibat sağlayıcı çok küçük bir böl-
ge vardır: epifiz (pineal) bezi (Stanford Encyclopedia of
Philosophy, 2013). Böylece Descartes, zihin ve madde
sorununa az çok net bir çözüm önermiş olur: Kartezyen

8	 Fransız psikiyatrist (1772–1840). Tam adı Jean-Étienne Dominique
Esquirol’dur. Klinik belirtiler ile istatistiksel bilgileri eşleştirmeye
çalışmıştır. Paris’teki ünlü Salpêtrière akıl hastanesinde başhekim
olarak çalışmıştır ve klinik durumları titizlikle tanımlamıştır.

9	 Flaman doktor ve anatomist (1514-1564). Vesalius, kitap ve insan
bedeni üzerinde yaptığı incelemeler nedeniyle dini çevrelerden
baskı görür ve bir söylentiye göre baskılardan kurtulmak için gittiği
Kudüs dönüşünde hayatını İyon denizinde kaybeder.

10	 Fransız düşünür, matematikçi (1596-1650).

11	 Descartes, aynı zamanda bir tür yöntemsel rasyonalizm kurucusu
da olur ve bu yoldan Leibniz ve Spinoza da geçecektir. Örneğin Le-
ibniz 1714 tarihli ünlü eseri Monadoloji de zihin ve madde ikiliğine
dair benzer ama farklı bir akıl yürütme gerçekleştirir: “Algının ve
ona bağlı olan şeylerin mekanik nedenlerle, yani şekiller ve devinim-
ler yoluyla açıklanamayacağı da teslim edilmelidir. Düşünce, duygu ve
algı üretebilen yapıda bir makine varsayalım; bu makinenin, oranları
muhafaza edilerek büyütüldüğünü, tıpkı bir değirmene girer gibi içine
girilebilecek boyutlara ulaştığını tasarlayabiliriz. Hal böyleyken, maki-
nenin içine girdiğimizde sadece birbirini itip çeken aksamla karşılaşı-
rız, algıyı açıklayabilecek herhangi bir şeye rastlamayız.”

ikilik. Öte yandan Descartes’ın bu ayrımı insan bedenini
feodal ilişkilerin eski yasaklarından, dokunulmazlığın-
dan da kurtarır. Bir anlamda Descartes bedeni ve beyni
dünyevileştirir. Böylece bedenin, kafatasının içinin, yani
bir anlamda beyinin ve sinir sisteminin incelenmesinin
önündeki düşünsel engel kalkmış olur (Santoro ve ark.,
2009). Feodal üretim ilişkilerinin toplumsal yaşamdaki
ağırlığı azaldıkça ve kapitalist üretim ilişkileri baskın
hale geldikçe beyin ve zihinsel işlevler arasında daha
fazla ilişki kurulmaya başlanacaktır (Binbay, 2006).

1806’da Franz Joseph Gall(12) beyin bölgeleri ile bazı
davranışlar arasında doğrudan bağlantı olduğunu öne
sürer. Frenoloji olarak adlandırılan bu yaklaşıma göre
beyinde belirli bölgeler bazı belirli işlevlerden sorumlu-
dur. Hatta bu belirli bölgeler, bazı kişiliklerde daha fazla
geliştiği için büyüyerek kafatasında çıkıntılar meydana
getirirler ve bu sayede bir kişinin kafatası şeklinde ki-
şiliğini öngörmek de mümkün olur. Aslında ortada düz
gözleme dayalı açık bir materyalist bakış vardır artık:
Toplumsal ve bilimsel gelişmeler beyin ve zihin ilişki-
sinde artık bir tür kaba materyalist, pozitivist konu-
mu dayatmaktadır. Öyle ki beyin işlevleri ve zihinsel
işleyiş ölçülebilir, gözlemlenebilir ve deneysel olarak
ele alınabilir olgular haline gelmektedir. Keza 1848’de
meşhur Phineas Gage vakası geniş yankı uyandırır(13)
ve 1860’larda iki doktor, Paul Broca ve Carl Wernicke
beyinde belirli bir bölgenin “konuşma merkezi” oldu-
ğunu gösterirler. 1874’te ise Alman fizyolog Wilhelm
Wundt(14) “Fizyolojik Psikolojinin [Zihin Bilimin] Esasla-
rı” isimli kitabını yayımlar. Bu tarih psikolojinin de or-
taya çıkış tarihi olarak kabul edilir. Charles Darwin de
türler arasında duyguların ve yüz ifadelerinin çarpıcı
benzerliğine ayırdığı İnsan ve Hayvanlarda Duyguların
Dışavurumu (The Expression of the Emotions in Man and
Animals) kitabını 1872’de yayımlar. Kitap duyguların ve
davranışların biyolojik yönünü araştırmaktadır. Engels
bir yandan yazdığı tüm kitaplarda bu felsefi sınırı di-
yalektik materyalizmle aşmaktadır. Özellikle biyolojiyi
(özellikle Darwin’in düşünceleri üzerinden) ve döne-
min fizyolojisini takip ederek zihin ve beyin ilişkisine
dair düşüncelerini geliştirmektedir. Darwin ve döne-
min antropoloji, fizyoloji bilgilerinin etkisi özellikle
“Maymundan İnsana Geçişte Emeğin Rolü” makalesinde
belirgindir.

12	 Alman doktor (1758-1828). Viyana’da yaşamıştır ve yaptığı “nöro-
anatomik” çalışmalarla döneminde çok ses getirmiştir. Ancak
çalışmaları nedeniyle dini çevrelerden baskı görür ve Viyana’dan
ayrılmak zorunda kalır, Paris’te ölür.

13	 Phineas Gage, Amerikalı bir demiryolu işçisidir. 1848 yılında de-
miryolu hattı inşaatında çalışırken başının sol ön tarafına uzunca
bir demir çubuk saplanır ve daha sonra da çıkarılır. Gage ölmez,
hayatını sürdürür. Ancak kişiliğinde dramatik bir değişiklik olur.
Böylece belirli bir beyin bölgesinin (frontal lob) belirli bir işlevden
(mizaç) sorumlu olduğu ortaya çıkar.

14	 Alman doktor ve fizyolog (1832-1920). İnsan duygu, düşünce ve
davranışları ile fizyoloji arasında ilişki kurmaya çalışmıştır. Daha
sonraları ise psikoloji yani zihin bilimini felsefe ve biyolojiden ayrı
olarak ele almıştır. Leipzig Üniversitesi’nde 1879’da dünyanın ilk
psikoloji laboratuarını açmıştır.

351MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Beyin ve zihin olgusunu Engels’ten önce diyalektik ma-
teryalizmle ele alan başka isimler de bu dönemde or-
taya çıkar. 1863’te İvan Mihayiloviç Seçenov(15) nöronal
işleyişin maddi temellerine ayırdığı “Beynin Refleksleri”
kitabını yayımlar. Seçenov zihinsel süreçlerin fizyolojik
temelini kurmaya çalışmaktadır ve sinir sisteminin iş-
leyişi materyalist bir zemine sahiptir (Nalçacı, 2018).
Zihinsel yaşantı duyu organları uyarılmaksızın ortaya
çıkmamaktadır ve tek bir hareket için bile fizyolojik bir
uyaran mutlaka gereklidir. Hemen hemen aynı dönem-
de, 1869’da, Marx’ı yakından izleyen Joseph Dietzgen(16)
de “İnsan Beyninin İşleyişinin Doğası: Diyalektiğe Giriş”
isimli kitabını yayımlar. Kitabı, Marx ile yazışmaların-
dan yola çıkarak kaleme almıştır ve temel derdi “düşü-
nürken beynimizde neler olup bittiğini” diyalektikle tar-
tışmaktır.

“CAN SIKICI RUHÇULAR” VE MAYMUNLAR
Kapitalizmin ortaya çıkmasıyla birlikte Batı Avrupa top-
lumlarında yaşanan bilimsel ve düşünsel gelişmelere
rağmen zihin, zihin işlevleri ve akıl hastalıkları toplum
için gizemli kalmaya devam eder. Bilimsel gelişmeler
idealizmi bilimin içinde daha dar bir alana daraltsa da
bu tür idealist söylenceler toplumsal düşüncede ve ege-
men ideolojinin içinde ağırlıkta olmayı canlı biçimde
sürdürür (Santoro ve ark., 2009). Toplumsal artık-de-
ğere el koyan yeni sınıf, burjuvazi, düşünce dünyasında
sadece rasyonalizmi ve pozitivizmi değil aynı zamanda
gizemciliği ve bilinemezciliği de taşımaktadır. “Ruhlar
alemiyle etkileşim”, “cinlerin etkisine girme”, “maddeyi
altına çeviren sihir taşının aranması” ve “manyetizma
ile zihin kontrolü” gibi konular oldukça popülerdir. 19.
yüzyılda “ruhsal olayları” araştırmak için Londra’dan
Moskova’ya birçok dernek kurulur. “Ruhsal yaşantılar”
ile ilgili söylentiler, efsaneler ve haberler büyük ilgi çe-
ker. Düşünce dünyası kadar tıp ya da fizik dünyası da bu
düşüncelerden uzak değildir.(17)

Engels de “Ruhlar Aleminde Doğabilim” başlıklı makale-
sinde, toplumda ve bilim dünyasında tam da diyalektik
biçimde Alman öznel idealizmi ile birlikte yükselen bu
idealist düşünceyi ele alır ve alaycı bir tonla yerden yere
vurur: Newton’dan Francis Bacon’a, evrim teorisinin bir
diğer önemli ismi botanikçi Alfred Russel Wallace’dan

15	 Rus fizyolog (1829-1905). Rus fizyolojisinin ve kanıta dayalı psi-
kolojinin kurucusudur. Beynin Refleksleri kitabı yayımlandığı, daha
doğrusu yayımlanmaya çalışıldığı dönemde sansüre uğrar. Orijinal
başlığıyla (Zihinsel Süreçlerin Fizyolojik Temelini Kurmak İçin Bir Gi-
rişim) yayımlanamaz. Ayrıntılı bilgi için bknz. Nalçacı, 2018.

16	 Alman sosyalist felsefeci ve gazeteci (1828-1888). Hayatının ne-
redeyse tamamı sürgünde geçmiştir ve kitabı (Dietzgen, 2010) da
Amerika’da sürgündeyken yazmıştır.

17	 Hatta modern tıp, modern nöropsikiyatri tam da bu idealizmin için-
den geçerek şekillenmiştir diyebiliriz. Herhalde bu “ruhsalcılığın”
en ünlü ismi Fransız Doktor Franz Mesmer’dir (1734-1815). Mes-
mer hayvanları ve insanları “hipnotize” edip yönlendirmesiyle ün
kazanır. Bunu bir tür enerji nakli, doğal enerjinin kontrolü ile yaptı-
ğını açıklamıştır.

Alman astrofizikçi Johann Karl Friedrich Zöllner’e ka-
dar “ruhlar aleminin” kapısını çalmayan burjuva bilim
insanı yoktur. Engels, ismi geçen kişilerin çeşitli “tuhaf-
lıklarına” değindikten sonra bölümü “Yeter!” diyerek
bitirir ve bu tür “can sıkıcı ruhçular” karşısında sığını-
lan felsefi ampirizmin, yani bir anlamda pozitivizmin
sınırlarına işaret eder: “ampirizm, can sıkıcı ruhçuları
ampirik deneylerle değil teorik düşüncelerle çürütme zo-
runluluğu duyar.” (Engels, 2014, s. 73). Hatta Engels için
temel olarak “ruhçuluk” değil, zihin ve insan deneyimi
konusunda ampirik bir konumda kalan burjuva aydın-
lanması sorunludur. Çünkü her ne kılıkta olursa olsun
doğa bilimleri karşısında çağının egemen düşünce bi-
çimleri “idealizmi, metafiziği, bilinemezciliği ve kaba
materyalizmi” yeniden ve yeniden üretmektedir.

Hâlbuki maddenin hareketinin en kapsamlı biçimi olan
düşünce ve düşünen organ olan beyin de diyalektik ma-
teryalizmle ele alınmayı beklemektedir. Engels, zihin ve
beyin tekliğini ve bu alandaki materyalizmi döneminde-
ki sınırlı bilgi nedeniyle nörofizyoloji dışında iki farklı
yolla kurar: felsefi ve antropolojik. Maymundan İnsana
Geçişte Emeğin Rolü makalesinde bu antropolojik ve bi-
yolojik yön belirginlik kazanır. Bu bölümde Engels özel-
likle Homo sapiens atalarının ayağa kalkması ve ellerini
kullanması ile beyin gelişimi arasındaki karşılıklı etki-
leşimi ele alır: “Beyin ve ona eşlik eden duyuların geliş-
mesinin, gittikçe durulaşan bilincin, soyutlama ve sonuç
çıkarma yeteneğinin emek ve dil üzerindeki tepkisi hem
emeğe hem de konuşmaya daha çok gelişme için durma-
dan yenilenen bir itki verdi.” (Engels, 2014, s. 191). Ve bu
karşılıklı etkileşim, gelişimsel bir tarihe de tekabül eder.
Bu anlamda Engels’te neredeyse 20. yüzyıl gelişimsel
psikolojisinin ana hatlarını bulmak şaşırtıcıdır: “bir ço-
cuğun ruhsal gelişmesi de [tek hücreliden karmaşık me-
melilere kadar hayvan olan, doğanın bir parçası olan]
aynı atalarımızın, hiç değilse daha sonrakilerin düşünsel
gelişmesinin daha kısa bir yinelenmesinden başka bir şey
değildir.” (Engels, 2014, s. 196).(18) Zihin, hem doğanın
bir parçası, hem doğanın tarihi hem de doğayı dönüş-
türmenin bir aracıdır. Ve emek evrim sürecinde bir kere
ortaya çıktıktan sonra tüm primatların (maymunların)
beyni ile Homo sapiens beyni farklılaşmıştır.

MATERYALİST BİR ZİHİN BİLİMİ İÇİN NOTLAR
Engels’in (ve Marx’ın) madde ve bilinç ilişkisine, zihin
ve beyin işleyişi ilişkisine dair yaklaşımı sadece Doğanın

18	 Engels soyutlamanın eşlik etmediği doğrudan gözlemle yani am-
pirik veriyle yetinmeyen birisi. Hep olgular ve süreçler arasında
dinamik bağlantıları arıyor. Zaten “diyalektik” biraz da bu değil mi?
Mesela bu nedenle bir yandan çağının morfoloji ile yetinen bilim
dünyasının sınırlarına takılmamış. Canlılığın gelişiminde aynılık ye-
rine hep bu bağlantılara, ilişkilere bakmış. Tek hücreliden karma-
şık organizmalara, memeliler ve öteki canlı türleri arasındaki emb-
riyolojik gelişime kadar. Öte yandan Doğanın Diyalektiği’nde baktığı,
aradığı doğrultu çağında az çok gelişmektedir; örneğin Alman zoo-
log ve biyolog Ernst Haeckel (1834–1919) tarafından geliştirilen ve
türlerin ortak gelişimine vurgu yapan embriyolojik model gibi.

352

Diyalektiği ile sınırlı değildir. Yazının başında belirtildiği
gibi konuyu diğer eserleriyle birlikte ele almak gerek-
mektedir. Öte yandan Doğanın Diyalektiği’nde örtük ve
dağınık biçimde yer alan kısımlar, Engels’te materyalist
zihin biliminin ana hatlarını çizmek için yeterlidir. Bu
zihin bilimi ise aynı dönemdeki düşünürlerin ve bilim
insanlarının yaklaşımlarından hem kökten farklıdır
hem de diyalektik materyalizme dayanır (Grave, 1953;
Pavon-Cuéllar, 2016). Buna göre:

•	 Engels’in zihin bilimi materyalisttir: Zihinsel tüm
işlevler (duygu, düşünce ve davranışlar) “organik
maddenin en gelişkin ürünü” olarak değerlendiri-
lir (Engels, 2014, s. 34 ve s. 214). Zihin, maddenin
hareketinin ve değişiminin bir biçimidir (Engels,
2014, s. 81). Zihinsel olan her şey aynı zamanda
maddi bir zemine sahiptir. “Düşüncenin düşünen or-
ganla, beyinle ilişkisi üzerine verimsiz spekülasyon-
ların kısır döngüsü” geride kalmıştır (Engels, 2014,
s. 220).

•	 Engels’in zihin bilimi diyalektik bir işleyişe yasla-
nır: Niceliksel birikimler niteliksel sıçramalara yol
açmıştır. Örneğin tek hücreli bir organik yapıdan
karmaşık organizmalara ve hatta beyin gelişimine
kadar süreklilikler ve sıçramalar vardır: “İnsan da
[Eozoon canadense] gibi farklılaşma ile ortaya çık-
mıştır. Sadece bireysel olarak, tek başına değil, tek
bir hücreden doğanın ortaya çıkardığı en karmaşık
organizmaya kadar tarihsel olarak da…” (Engels,
2014, s. 37).

•	 Engels’in zihin bilimi biyolojik evrime dayanır:
El ve ayak ayrımı, dik yürüyüş ve heceli konuşma
“beynin zorlu gelişimi için” bir temel sağlamıştır
(Engels, 2014, s. 45).

•	 Engels’in zihin bilimi sosyal (toplumsal) evrime
dayanır: “Felsefe gibi doğabilim de şimdiye kadar
insan etkinliğinin kendi düşünceleri üzerindeki et-
kisini tamamen ihmal etmiştir… doğanın insan ta-
rafından değiştirilmesi, insan düşüncesinin en başta
gelen ve önemli temelidir ve insan, doğayı değiştir-
meyi öğrendiği ölçüde zekası da gelişmiştir.” (Engels,
2014, s. 252).

•	 Engels’te beyin evrimi ve zihin gelişimi eşza-
manlı ve karşılıklıdır: “El ile birlikte gelişen beyin”
temel olarak insan pratiği ve sosyal ihtiyaçları ile
dinamik bir ilişki içindedir: İkisi de birbirini geliş-
tirir ve bu sayede “[insan topluluklarına] egemen
olan doğa yasaları[nın] kavranması” mümkün hale
gelir (Engels, 2014, s. 45).

•	 Engels’in zihin bilimi tekçidir, kartezyen ikilikten
kesin bir kopuştur: “Her şeyden önce burada He-
gel’in, ruhun, zihin, düşüncenin birincil olduğu, ger-
çek dünyanın ancak düşüncenin kopyası sayılacağı
anlamına gelen çıkış noktasını savunma söz konusu

değildir. Feuerbach bile bundan vazgeç[miş]tir.” (En-
gels, 2014, s. 59).

•	 Engels’in zihin bilimi gelişimsel bir özellik taşır:
İnsan beyninin gelişimi çeşitli basamakların özel-
liklerini taşır ve bu özelliklerin önemlice bir kısmı
farklı canlılarda ortaktır, ancak insana özgü olan
özellikleri vardır: “[Darwin’in teorisi ile] insan zih-
ninin tarih-öncesi için, onun ilkel protoplazmadan
-yapısız ama duyarlı halinden- en ilkel organizma-
dan düşünen insan beynine kadar giden çeşitli geliş-
me basamaklarını izlemek için gerekli olan temel de
sağlanmıştır.” (Engels, 2014, s. 218).

•	 Engels’in zihin biliminde sinir sistemi ve beyin
gelişimi basamaklı, hiyerarşik ve sıçramalıdır:
Engels farklı yerlerde bu gelişime dikkat çeker: tü-
mevarımcılara karşı canlılığın çeşitliliğini (Engels,
2014, s. 250) tartışırken ya da omurgalılardaki ge-
lişimi vurgularken. “[Omurgalıların] temel özelliği,
bütün bedenin sinir sistemi çevresinde gruplaşma-
sıdır. Böylece öz bilincinin gelişmesi olanaklı olur.
Bütün öteki hayvanlarda sinir sistemi bir ayrıntı,
burada ise tüm organizasyonun temelidir.” (Engels,
2014, s. 336).

•	 Engels’in zihin bilimi kaba materyalist ya da fizi-
kalist değildir: “Günün birinde mutlaka düşünmeyi
deneysel olarak beyindeki moleküler ve kimyasal ha-
reketlere ‘indirgeyeceğiz’; ama bu, düşüncenin özüy-
le ilgili her şeyi çözer mi?” (Engels, 2014, s. 271).

Bu ana hat, 21. yüzyılda da sinir sisteminin işleyişini di-
yalektik materyalist bir yaklaşımla ele almak için halen
geçerlidir ve geliştirilmeyi, güncellenmeyi beklemekte-
dir.

KAYNAKLAR
Bennett, M. R. (2007). Development of the concept of mind. Australian & New

Zealand Journal of Psychiatry, 41(12), 943-956.

Binbay, T. (2006). Beyin İşleyişinin Anlaşılmasının Tarihsel Evrimi. Genç, Ö.
(Ed.), Evrim, Bilim, Eğitim (ss. 39-47). İstanbul: NK Yayınları.

Crivellato, E. ve Ribatti, D. (2007). Soul, mind, brain: Greek philosophy and
the birth of neuroscience. Brain Research Bulletin, 71(4), 327-336.

Dietzgen, J. (2010). The Nature Of Human Brain Work: An İntroduction To Dia-
lectics. Oakland: PM Press

Dolan, B. (2007). Soul searching: a brief history of the mind/body debate in
the neurosciences. Neurosurgical Focus, 23(1), 1-7.

Engels, F. (2010). Anti-Dühring: Bay Eugen Dühring Bilimi Altüst Ediyor. (K.
Somer, Çev.) Ankara: Sol Yayınları.

Engels, F. (2011). Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu. (S.
Belli, Çev.) Ankara: Sol Yayınları.

Engels, F. (2014). Doğanın Diyalektiği. (A. Gelen, Çev.) Ankara: Sol Yayınları.

Grave, S. (1953). The Marxist theory of matter and mind. The Australian Qu-
arterly, 25(1), 91-102.

Hunt, T. (2018). Fraklı Komünist: Friedrich Engels’in Devrimci Hayatı. (M. Ratip,

353MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

I. Eliçin, Çev.) İstanbul: İletişim Yayınları.

Kendler, K. S. (2019). From Many to One to Many—the Search for Causes
of Psychiatric Illness. JAMA Psychiatry. doi: 10.1001/jamapsychi-
atry.2019.1200.

Nalçacı, E. (2018). Aydınlanma Mücadelesinde Önemli Bir Adım: İ. M. Seçe-
nov’un “Beynin Refleksleri” Kitabı. Nalçacı, E. (Ed.), Tarihselci Yöntem ve
Bilim Tarihi (ss. 85-95). İstanbul: Yazılama Yayınevi.

Pavón-Cuéllar, D. (2016). Marxism And Psychoanalysis: In Or Against Psycho-
logy? New York: Routledge.

Santoro, G., Wood, M. D., Merlo, L., Anastasi, G. P., Tomasello, F., & Germanò,
A. (2009). The anatomic location of the soul from the heart, through the
brain, to the whole body, and beyond: a journey through Western his-
tory, science, and philosophy. Neurosurgery, 65(4), 633-643.

Stanford Encyclopedia of Philosophy (2013). Descartes and the Pineal Gland.
Erişim tarihi: 22.09.2019 https://plato.stanford.edu/entries/pine-
al-gland/

354

19. YÜZYIL BİLİM VE FELSEFESİNDE HEGEL’İN ETKİSİ
ÜZERİNE KISA BİR DEĞERLENDİRME
Ceren Tuğlu Olpak
Araş. Gör., Hacettepe Üniversitesi Hukuk Fakültesi, Ankara
ctuglu@hacettepe.edu.tr

ÖZET
Hegel’in felsefesi, etkisi kendi çağını aşan bir sistem de-
nemesidir. Bu etki, 19. Yüzyıl sonları ve 20. Yüzyıl başla-
rında aktif olan Hegelci okul yanlılarında gözlemlendi-
ği gibi sadece müspet değil, onu reddeden ve eleştiren
kuramcılar açısından da geçerlidir. Hegel’in öğretisiyle
yapılan tartışma, onun idealist metafiziğinden son de-
rece farklı sonuçlara varmış, bu öğretiye yönelik olumlu
ya da olumsuz tepkiler bilim ve felsefe literatürünün ge-
lişmesine katkıda bulunmuştur. Hegel’den sonra, onun
yaptığı gibi, son ve salt bir ilke (Tin) bakımından bütün
var olanları anlaşılır bir düzen içinde derleyip toplayan
ve metafizik bir kaynağa yönelten bir sistem denemesi
yapılmamıştır, tarihsel materyalizmin yarattığı çıkıştan
sonra böylesi bir teşebbüste bulunan olmamıştır. Ancak
Hegel diyalektiğe getirdiği ilerlemeci solukla kendinden
sonraki bilimsel ve felsefi çalışmalar için önemli bir is-
tim noktası olmuştur; müspet ya da menfi.

Anahtar Kelimeler: Diyalektik, idealizm, Mutlak Tin,
19. yüzyıl bilim ve felsefesi, hukuk felsefesi

A BRIEF REVIEW ABOUT THE EFFECT OF HEGEL ON THE
19TH CENTURY SCIENCE AND PHILOSOPHY

ABSTRACT
Hegel’s philosophy is an attempt for a system, which
supersedes its own age. This influence is not only po-
sitive as observed in the case of the proponents of the
Hegelian school which was active during the end of the
19th century and the beginning of the 20th century, but
also is valid for the theorists who have criticized or sto-
od against Hegel. The debate with Hegel’s doctrine has
reached far more different consequences than his idea-
listic metaphysics, reactions supporting or challenging
this doctrine have contributed to improving scientific
and philosophical literature. After Hegel, no attempt
was made for a system which would organize all exis-
ting entities within a comprehensible order in terms of
a final and unique principle (die Geist - Spirit) and dire-
cting towards a metaphysical source; after the ascent of
historical materialism, nobody has tried to do so as well.
Nevertheless, with the progressive breath that he has
brought to dialectics, Hegel became an important star-
ting point for the scientific and philosophical studies
conducted after him; either supporting or challenging.

Key Words: Dialectiscs, idealism, Absolute Spirit, 19th
century science and philosophy, legal philosophy

19. yüzyıl’ın düşünsel anlamda son derece zengin
bir dönem olması tesadüf değildir. Fransız Dev-
rimi’nin hemen sonrasına ve Büyük Ekim Devri-
mi’nin öncesine denk gelen bu hareketli tarihsel

kesitte Kıta Avrupası felsefesi farklı damarlar üzerinden
ilerlemeci bir örüntüyü devam ettirmekteydi. Kant son-
rası Alman idealistleri Fichte, Schelling ve Hegel, henüz
siyasi birliğini sağlamamış Alman topraklarında 1789
Fransız devrimi sonrası filozofları olarak tarih sahnesi-
ne çıkacak, özellikle Hegel’in kendine özgü felsefesi bu
sahneyi geri dönüşsüz biçimde etkileyecekti.

Hegel, düşünürlerin yaşadıkları çağın çocukları oldu-
ğunu ileri süren teziyle (Hegel, 1986) 19. yüzyıl Avru-
pası’nın ve özelde parçalı Alman Prensliklerinin, kendi
felsefesi üzerindeki doğrudan etkisini ikrar eder. Alman
idealizminin önde gelen ismi Kant’ın birtakım kate-
gorileri “kendinde şey” kavramı üzerinden bilinemez
addetmesine karşı çıkar (Stace, 2019, s. 70), Kutsal Ro-
ma-Germen İmparatorluğunun murisi olarak gördüğü

Protestan Prusya’nın ulusal birliğini hedefleyen Hegel
açısından Kant’ın varsaydığı bu bilinemezlik bir lükstür.
Alman prenslikleri bu dönemde siyasi anlamda parçalı,
askeri ve ekonomik olarak ise diğer Avrupa devletleri-
ne nazaran güçsüz bir yapı teşkil etmektedir. Westfalya
Barışı sonrasında Almanya’nın, birbirinden bağımsız
yapılanmaların düzensiz toplamına dönüştüğünü göz-
lemleyen Hegel buradan imparatorluğun çöküş süreci-
ne dair bir analize varmış ve bu analizi merkezi Alman
monarşisi ile taçlandırmak istemiştir.

1802 tarihli eseri Almanya Anayasası’na (Die Verfas-
sung Deutschlands) “Almanya artık bir devlet değildir.”
savıyla başlayan Hegel, kavramsallaştırılamayan bir
şeyin artık var olmaya da son verdiğini ileri sürmekte
ve bunu Alman prensliklerinin güncel durumu üzerin-
den ele almaktadır (Gürsoy, 2018, s.23). Tıpkı siyasal
düşünceler gibi, felsefe akımları da toplumsal tarih
bağlamında değerlendirildiklerinde anlamlarını daha
sarih biçimde dışa vururlar. Bu akımların temsilcileri-

M A K A L E

355MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

nin zamanlarının ötesine geçerek birer klasik haline dö-
nüşmeleri bu gerçeği değiştirmez. Hegel’in felsefesi de
kendi tarihsel dönemi ve dönemin Almanya’sının eko-
nomi-politik verileri ışığında ele alındığında, okur için
daha verimli ipuçları sunacaktır. Din, hukuk, doğa ve si-
yaset felsefesi ile yakından ilgilenen bir düşünür olarak
Hegel’i kendi çağının dinamikleri içinde ele almak, onu
dönemsel bir figüre indirmek bir yana, onun düşünce
tarihinde bıraktığı ve yankıları hala süren derin etkisini
kavrama çabasında kolaylaştırıcı olacaktır.

1770-1831 yılları arasında yaşamış olan düşünür felsefi
anlayışını, Sanayi Devrimi ve Fransız Devrimi gibi Avru-
pa toplumunun geçirdiği büyük dönüşümlerin eşliğinde
geliştirmiştir. Birbirine fazla sıkı sayılmayacak bağlarla
bağlı olan Kant, Fichte, Schelling ve Hegel Alman İdealiz-
minin bu çağdaki en önde gelen temsilcileri idi. İngiltere
ve Fransa gibi siyasal örgütlenmesini merkezileştirmiş
ve iktisaden -özellikle İngiltere örneğinde- kaynak ve
pazar olanaklarını geliştirmişti. Prusya, bu tabloda
hala parsellenmiş egemenlik (Wood, 2019) anlayışı-
nın kalıntılarını taşıyan parçalı prenslikler düzenini
sürdürüyordu. Alman idealizmi bu çelişkinin ortasında
kendini var etmeye çalışıyor, bir yandan Fransız Devri-
mine felsefi zemin oluşturma payesini üstlenirken öte
yandan onunla hesaplaşıyor, bir yandan ana toplumsal
kategoriyi burjuvazi (bürgerliche gesellschaft) olarak
ortaya koyarken (Hegel, 1986) öte yandan aristokrasi-
nin politik üstünlüğünden dem vuruyordu. Bu kargaşa-
da politik konumlanışını Prusya Krallığı’nın birliğinden,
Alman uluslaşmasından ve monarşiden yana belirleyen
Hegel, Hristiyan teslis (baba, oğul, kutsal ruh üçlemesi)
inancına yabancı olmayan bir felsefi tutum geliştirerek
merkezine Mutlak Tini yerleştirdiği diyalektik yöntemi
tarih felsefesinden, doğa felsefesine tüm düşün alanın-
da formüle ederek kendi sistemini oluşturuyordu.

Alman düşünürün 19. yüzyıl bilim ve felsefesine yönelik
etkisini tartışmak elbette tek bir makalenin sınırlarına
sığmaz. Buraya kadar en genel hatlarıyla aktarmaya
çalıştığımız tarihsel koşullar ve Hegel’in o koşullardaki
konumuydu. Hegel’in geliştirdiği temel izlek olan diya-
lektik yönteme ve bu yönteme dayalı tarih, doğa ve hu-
kuk felsefesi anlayışları ile Hegel sisteminin yarattığı et-
kilere geçmeden önce kısaca düşünürün öncülü Kant’la
kopuş noktasını oluşturan bilgi ve varlıkbilim konusun-
daki görüşlerine değineceğiz.

1. HEGEL’IN BILGI VE VARLIKBILIM YAKLAŞIMI
Hegel, Kant’ın insanın bilgiyle olan ilişkisini “görü-
nüm” (fenomen) alanıyla sınırlayarak ortaya koyduğu
bilinemezliğe itiraz etmiştir (Bottomore, 2012, s. 270).
Kant’ın a priori(1) kavramı, Hegel’de benzer şekilde kar-
şılık bulmaz. Kant, a priori kategorisi ile kendi bilgi ku-
ramını insan zihninde tarih içinde oluşmuş kavramlar

1	 Deneyime öncel olan

olarak düşünmemişti. Ona göre zihindeki kategoriler
deneyime önceldi (Stace, 2019, s. 97). Hegel tam bu
noktada Kant’ın bilgi kuramını “bilgiyi bilmeden önce
bilgiyi bilme arzusu” olarak eleştirir (Çüçen, 2000, s.
1). Zira Kant’ın a priori kavram ve kategorilerinin an-
lamsız ve içeriksiz olduğunu ileri süren Hegel’e göre,
bilginin kaynağındaki özne-nesne ikilemini “mutlak”
olanın birliğinde irdelemek gerekir. Böylece bilgi kura-
mını kendinde-şeylerin dogmatiğinden kurtararak, bir
oluş süreci içinde tarif eder. Düşünce ile varlık ona göre
birdir; varlık düşüncenin birliğinden tamamen kopa-
mayacağına göre bilinemez bir kategoriden söz etmek
de mümkün olmayacaktır.

Başka bir düzlemden ilerleyecek olursak; Hegel felsefe-
sinde her şeyin ondan geldiği ve ona döndüğü varsayılan
Mutlak Tin, Kant’ın felsefesinde buna yakın bir işlev gö-
ren “saf akıl” kavramına benzemez. Düşünce ve varlığın
birliğini savunan Hegel’e göre, akıl “saf” olamaz (Rock-
more, 2019, s.143.). Zorunlu olarak tarihsel ve toplum-
sal bağlamıyla iç içedir. Dolayısıyla, bilgi saf aklın ürünü
olarak görülemeyeceği gibi, bilgiye insan deneyimini
önceleyen bir tür gizem perdesinin arkasına gizlenmiş
bir köken atfedilemez. Hegel’in Doğa Felsefesi adlı ese-
rinde uzay, zaman, madde ve hareket kavramları üze-
rine detaylıca eğilirken de sürdürmeye çalıştığı Kant’la
girdiği bu polemiktir; ancak Kant’la arasına koyduğu
mesafe bir felsefe sistemi kurmaya çalışan ve felsefesini
Mutlak Tin ile taçlandırarak “kurtuluşu müjdeleyen” bir
düşünür olarak onu idealizmden koparmaya yetmez.
Bu anlayışta idenin dışsallaşması doğayı, gelişimindeki
son adım ise tini oluşturur, öznel ve nesnel tin evreleri
ise sonunda birliğe ulaşarak sanatı, felsefeyi, dini oluş-
turur. Öyleyse Hegel’in Kant’a getirdiği eleştiriler onu
ancak öznel idealizmden, nesnel idealizme götürmeye
muktedirdir, zira kurduğu sistem içinde Mutlak Tin’den
kaynaklanmayan ve oluş dairesi içinde ona geri dönme-
yen bir bilgi alanını tahayyül etmek güçtür.

“Gerçek olan her şey ussaldır, ussal olan her şey gerçektir”
satırlarının sahibi olan Hegel’de gerçeklik ve akıl bir ve
aynı mantıksal yapıya sahiptir. Buradan Hegel’in ger-
çekliği akla uygun bir şekilde kavradığı anlaşılmaktadır.
Hegel’in gerçeklik kavramı yine onun akıl kavramına
yaklaşımının bir sonucudur. Dolayısıyla Hegel akıl ile
gerçeklik arasında bir özdeşlik ilişkisi kurmaktadır. He-
gel Hukuk Felsefesinin Prensipleri adlı eserinde “yasa her
şeyde bulunan akıldır” (Hegel, 1986) der ve yukarıda
aktardığımız vecizesini farklı biçimde tekrar etmiş olur.
Aklın gerçekliğin içinde gerek doğa yasası olsun, ge-
rekse ahlak yasası ve hatta insan yapımı yasa olsun bu-
lunduğunu söylemiş olur. Gerçek olan ussalsa ve ussal
olan gerçekse mantığın yasası aynı zamanda varlığın da
yasasıdır. Bu noktada Hegel’in mantık bilimine verdiği
olağanüstü önemin altını çizmek gerekir. Düşünür felse-
fi problemleri ele alırken mantık izleğini elden bırakma-
maya gayret eder. Gerçeklik ve akıl, düşünce ve varlık
arasında kurulan bu bağ, Hegel’in tarih ve doğa felsefesi
gibi alanlara yaklaşımını da belirlemiştir. Kurduğu tarih

356

felsefesi tarih idesine, doğa felsefesi doğa idesine ve ta-
mamı Mutlak Tine ulaşmak üzere tasarlanmıştır.

Bir idealist olan düşünür, fikirleri gerçek şey ve süreç-
lerin bir yansıması olarak görmek yerine, nesneleri ve
onların gelişimini gizemli bir yerde varlığını sürdüren
ideanın yansımaları olarak görmekteydi (Engels, 1995,
s. 68.). Dolayısıyla Mutlak Tin kavramının üzerindeki sis
Hegel tarafından geliştirilen bilgi kuramı ve varlıkbilim
yaklaşımı tarafından dağıtıl(a)mamış olsa da, bu mistik
kavrama giden yolda geliştirdiği yöntem birçok farklı
disipline, birçok farklı düşünüre ilham verebilecek bir
içeriğe sahip olmuştur.

2. HEGEL’DE DIYALEKTIK YÖNTEM
Tarih içinde kimi bilimsel, felsefi veya politik girişimler
zamanla kurgusunun ve maksadının ötesine geçen bir
hal alarak bekleneni aşan sonuçlar doğururlar. Hegel’in
kendi felsefi sistemini kurarken sahip olduğu apaçık
olan iddiayı asla yabana atmamakla beraber, ortaya
koyduğu diyalektik yöntemin etkisinin, Alman düşünü-
rün ona biçtiğinden çok daha derin olduğunu ifade et-
mek gerekir. Diyalektik ve ilerlemeci anlayışın Hegel’de
vardığı son noktanın Prusya Monarşisi olduğu düşünü-
lürse bu ifadenin haksızlık olmadığı görülecektir.

Hegel, diyalektik kavramının mucidi olmamakla bera-
ber, bu yöntemi ele alan ilk düşünür de değildir. Diya-
lektik, tarihsel kökeni Antik Yunana kadar uzanan bir
kavramdır. Alman idealizminin temsilcileri Fichte ve Sc-
helling tarafından da kullanılmış ve Hegel her iki düşü-
nürden de bu anlamda etkilenmiştir. Fichte tarafından
geliştirilen diyalektik, öznenin nesnelere dair düşünü-
şünün bir yöntemi iken Schelling’de Tin’in önce kendi-
ni açımlaması ve sonrasında birliğe doğru ilerleyişini
yansıtan bir yasayı ifade eder. Bu yasanın işleyişi tarih,
insan ve doğa açısından farklı şekilde gelişir. Söz konu-
su işleyiş doğada değil fakat insan ve tarihte bilinç tara-
fından şekillendirilen bir sürece dönüşmektedir. Hegel,
bir yandan diyalektiği Fichte’ye yaklaşarak bir düşün-
me yöntemi olarak kavrar, diğer yandan Schelling’de
olduğu gibi bir tür evren yasası olarak ortaya koyar;
böylelikle diyalektik hem düşünmenin formu hem de
evrenin işleyiş tarzı olur (Gürsoy, 2018). Kimi kaynak-
lar tarafından Hegel’in diyalektik yaklaşımının yer yer
“nesnel idealizm” olarak adlandırılmasının nedeninin
bir yönüyle bu tutum olduğu söylenebilir.

Hegel’in öğretisinin önemi, diyalektik yöntemi ve kavra-
mı ilk dile getiren düşünür olmasından kaynaklanmaz.
Bu önem, onun diyalektik yönteme ilişkin tasım fikrini,
tez-antitez-sentez şemasını, karşıtların birliği ilkesini
ve yaşayan her yapının içinde onu aşan ve bir gün onu
sona erdirecek nüveleri taşıması fikrini “ilerlemeci” bir
anlayışla ve daimi bir oluş fikri içinde ele almasından
kaynaklanır. Buradaki ilerleme kavramı salt Aydınlan-
ma Dönemindeki kullanımına bir atıftan ibaret değil,

ilerleyen satırlarda değinilecek olan Hegelyen tarih fel-
sefesinin kilit fikri olan “özgürlük bilincindeki ilerleme”
(Bottomore, s. 271) olarak okunmalıdır. Hegel, özgürlük
bilincindeki ilerleme fikriyle bezenmiş diyalektik anah-
tarını kendi felsefesindeki yönteme yerleştirmiştir, son-
rasında varış noktası olarak Prusya Monarşisini belir-
lemiş olması, bu anahtarın başka ellerde başka kapıları
açmaya yaramasının önüne geçmeyecektir.

3. TARIH FELSEFESINE YAKLAŞIMI
Diyalektik yöntemin Alman düşünür tarafından en et-
kili biçimde kullanıldığı alanlardan biri, belki de başlı-
cası tarih alanıdır diyebiliriz. Hegel felsefesindeki tarih
anlayışı da yine düşünürün idealist tutumundan nasibi-
ni almış olsa da tarihi olup biten birbiriyle bağlantısız,
kaotik bir yığın olarak görmeyerek daimi bir dönüşüm,
insanlığın topyekûn geçirdiği ortak bir süreç olarak ta-
rif etmiştir. Tarih, Alman düşünüre göre insanlığın doğ-
rultusuzluktan uzak bir şekilde sürekli devinim halinde
olduğu bir süreçti (Engels, 1995), bu sürece eşlik eden
“düşünce” süreç boyunca yavaş yavaş dönüşüyor, ilerli-
yor ve eski yerini yeniye bırakıyordu. Ona göre “tarihsel
ilerleme” boyunca insanlık savaş, yoksulluk, kıtlık hatta
ulusların ve kültürlerin çöküşü gibi dönemlerden geçer;
ancak tüm bu olan biten ibresini daha yüksek bir yaşam
ve özgürlük ilkesine çevirmiştir (Bottomore, 2012). Ta-
rihin akışının bir yönü vardır. Statik, tekil, bitimli olay-
ların toplamı olmayan tarih, geri olanın yerini ileriye
bıraktığı diyalektik bir süreçtir. Hegel’in bu tespiti ken-
dinden sonra gelen düşünürler için idealizmin gölgesi-
ne sığmayacak parlaklıkta bir ışık bırakmıştır.

Hegel Tin’i tarih anlayışının da merkezine oturtur. Ta-
rihi, Tin’in gelişim süreci olarak tasarlar ve bu anlamda
tarihi Tin’in kendi gelişimini içeren bir ilerleme süreci
olarak kavrar. Buradan tarihsel ilerlemenin daha iyiye,
daha nitelikli olana doğru olduğu sonucuna varır ve
tarih anlayışına “gelişim ilkesi”ni ekler. Tam bu nokta-
da Hegel’in doğa ve tarih felsefelerinde dikkati çeken
en kritik ayrımlardan biri kendini gösterir. Ona göre
doğada maddesel çeşitlilik vardır; ancak doğal döngü
kendini devamlı tekrar eder. Oysa tarihte böylesi bir yi-
nelemeden söz edilemez. Tarih kendini döngüsel olarak
tekrarlayan olayların toplamı değil, ileri doğru devinen
bir süreçtir. Üstelik bu ilerleme “gelişim ilkesi” gere-
ği daha yetkin olana doğru gider. Bu bağlamda Hegel
“Tin’in gidişinin bir ilerleme olduğuna dikkat etmek gere-
kir” demektedir (Hegel 2003, s. 151.).

Tin, Hegel felsefesinde tarih felsefesine de damgasını
vurmuş ve tarih, Tin’in süreç boyunca kendini var etme-
si, adım adım kendini gerçekleştirmesi olarak kavran-
mıştır. Dünya, Tin’in kendisini göstermesi, kendinden
yola çıkıp yine kendine varması için durmadan dönen
bir küredir. Değerini de sadece buradan alır. Dünyada
var olmuş ve olacak diğer tüm “ölümlü” varlıklar gibi.

357MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Hegel kısmen Aydınlanma’dan miras aldığı, ancak diya-
lektik bir ilerleme anlayışına ulaştığı için Aydınlanma
Dönemi’ni aşan tarih anlayışı ile aynı zamanda evrimci
bir tutumu da yansıtmış oluyordu. Tarihin daha iyiye,
daha yetkine doğru ilerleyen bir süreç olması fikri, nihai
noktayı Tin’e vardırmayan birçok düşünüre de esin kay-
nağı olacak, insanlığın ve toplumsal kurumların tarihsel
seyrini anlamayı kolaylaştıracaktı.

4. DOĞA FELSEFESINE YAKLAŞIMI
Evrim kavramı Hegel’de, Darwin’in “Evrim Teorisi”nden
elbette farklı olarak idealist ve düşünce merkezli bir
içeriğe sahiptir diyebiliriz. Alman idealistleri(2), Hegel
de dâhil olmak üzere evrim kavramını, değişim, dönü-
şüm, daha “iyi”ye doğru evrilen bir doğrultu anlamında
kullanmıştır. Ancak türlerin kökeni ve canlı yaşamın bir-
birinden nasıl türediğine dair kapsamlı bir kuram olan
Evrim Teorisi ile evrimin klasik Alman felsefesinde kul-
lanımı arasında idealist filozoflar açısından doğrudan
bir bağ bulunmamaktadır. Hegel evrimden bahsederken
doğanın evriminden ziyade insanlık tarihinin evrimine
çubuğu büker, doğa elbette bunun bir parçasıdır; ancak
ona göre varlık ve akıl Tin’de birleşir. Bu birleşimin va-
racağı son noktayı ise doğa yasalarına değil ideaya ve
nihayetinde tanrıya bağlar.

Hegelyen diyalektiğin doğa felsefesine uygulanmasına
yönelik eleştiriler, toplum bilimlerine dair getirilenler-
den temelde farklı değildir. Engels Doğanın Diyalektiği
adlı eserinde Hegel’in yaklaşımını önemsemiş; ancak
bu idealist tarzın doğa bilimlerine yansımasının çarpık
sonuçlarını da dile getirmiştir (Engels, 2006, s. 55.).
Engels’e göre Hegel Mantık Bilimi’nde doğa yasalarının
doğadan ve tarihten çıkarsanmayıp, aksine düşünce
yasaları olarak doğaya ve tarihe uygulanıyor olmasını
eleştirmiştir. Evrenin Tin’in bir uzantısı olduğunu sa-
vunan Hegel, Engels’e göre aslında apaçık olan diya-
lektik yasaları mistik bir yasaya bağlayarak anlaşılması
güç bir hale getirmiş, doğa yasalarını idealist mistisizm
örtüsüyle gizemli bir hale büründürmüştür. Ancak He-
gel’in kendinden önceki idealistlere göre farklı olan
yanı ve kendinden sonraki sürece bu anlamda katkısı
bu mistisizmden bir bilinemezlik çıkarmamasıdır. Ak-
sine o, yukarıda da belirttiğimiz gibi Tin’in bir parçası
olarak gördüğü insan aklının gerçek dünyayı bilebile-
ceğini savunuyordu (Woods-Grant, 2018, s. 63.) ve bu
bilme etkinliği düşünce biçimlerinin nesnel dünyayı
yansıtması argümanından beslenmekteydi. Hegel’in
bu anlamda zamanının ötesinde bir düşünür olduğu
savı çok kez farklı mecralarda dile getirilmiştir. Bu sav
yanlış olmamakla beraber, düşünürün kesin biçimde
idealist olan yaklaşımı geliştirdiği diyalektik düşünme
yöntemini gerçek dünyaya bilimsel bir tutarlılıkla uygu-
lamasını engellemiştir. Nesnel dünya ve doğa yasaları
Hegel’in diyalektik yöntemiyle ele alındığında nesneler,

2	 Örn. Schelling

doğal süreçler ve dönüşümler Tin’in gölgesine mahkûm
ediliyordu. Bu mahkûmiyet Hegelyen diyalektiğin kaçı-
nılmaz bir sonucuydu ve Engels Hegel diyalektiğini bu
nedenle “tüm felsefe tarihinin boşa çıkan en büyük bek-
lentisi” (Woods-Grant, 2018) olarak tanımlıyordu.

Hegel, çağına göre son derece gelişmiş biçimde kurduğu
sistemle ve kullandığı yöntemle bilimsel alanı yorumla-
mak istemiş ve yapıtlarında bu çabanın sonucu olarak
diyalektiğin tarihten ve doğadan çıkarılmış yasalarına
sıklıkla rastlanmıştır. Ancak öyle bir nokta gelir ki yaptı-
ğı her saptamayı, ulaştığı her veriyi Mutlak Tin’in hizme-
tine sokmak ister, bu nokta Hegel diyalektiğinin/felsefe-
sinin bir nevi kanser hücresidir. Kendi dinamiklerinden
gelişmiştir ve yine kendi kendini işlemez hale getirir.
Öte yandan düşünür doğa bilimleri ve felsefesi anla-
mında elbette çağının geldiği nokta ile sınırlı idi; ancak
idealist bakış açısı, onun felsefi “deha”sının bu sınırını
aşmasına dönemsel kısıtlardan daha katmerli bir ket
vurmuştur diyebiliriz. Aksi takdirde Engels’in deyimiyle
diyalektik yasaları kurgu yoluyla doğaya monte etmek
yerine (Engels, 1995, s. 52.), onları doğada bulmanın ve
doğadan çıkarmanın yollarını arayabilirdi. Oysa Hegel
bunu yapmamayı tercih etmiş, kendi kaleme aldığı An-
siklopedi’nin ikinci bölümü olan ve uzay, zaman, madde
gibi kavramları incelediği eseri Doğa Felsefesi’nde ken-
di idealist kökenleriyle tutarlı olarak doğanın düşünce
yoluyla bilinmesi çabasını ortaya koymuştur (Hegel,
1986). Düşünürün doğayı bir bütün olarak ele alışı, ev-
reni sürekli bir devinim/varoluş ve yok oluş içinde tarif
edişi idealizmin metafizik zarfından çıkarıldığında çok
daha ilham verici olacaktı.

5. HUKUK FELSEFESI
Hukuk Felsefesi’nin Prensipleri kaleme alındığında
Prusya parçalı prenslikler halinde yönetilmekte ve Av-
rupa’nın güçlü merkezi krallıkları karşısında oldukça
dezavantajlı bir konumda kalmaktaydı. Bu parçalı yöne-
timin yarattığı askeri, siyasal ve ekonomik zaaflar hukuk
alanında da gözlemlenmekteydi. Dönemin burjuvazisi-
nin en önemli güvencelerinden biri olan hukuk ve yargı
birliği gibi gelişmeler Prusya’da henüz sağlanamamıştı.
19. yüzyıl başlarında kendi ulusal medeni kanunu çıka-
ran Fransa, bu anlamda Alman düşünürleri oldukça et-
kilemiş, hatta bir kısım hukukçu Fransız Medeni Kanu-
nu’nun aynen iktibas edilmesini önermişti. Burjuvaziye
korunaklı ve geniş bir hareket alanı sağlayan Fransız
Medeni Kanunu’nun iktibası tartışmaları Alman hukuk-
çuları ikiye bölmüş ve bu bölünmeden sonra her ulusun
kendi ruhuna uygun kanunlarla yönetilmesi gerektiğini
savunan hukukçular, Alman İdealizmi ile uyumlu olan
yeni bir ekol oluşturmuştu: Alman Tarihçi Okulu.

Hegel hukuk felsefesi bağlamında Alman Tarihçi Oku-
lu’na yakın düşünürlerden biridir (Öktem-Türkbağ,
2014, s. 374). Prusya Devleti ve Mutlak Tin arasında
kurduğu bağ bu yakınlığı izah etmeye yardımcı olacak-

358

tır. Hukuk Felsefesinin Prensipleri adlı eserinde Tin’in
yeryüzündeki tezahürünün devlet ve özelde Prusya
Krallığı olduğu sonucuna varırken yalnızca bir filozof
değil politik bir figür refleksi de göstermektedir. Hu-
kuk felsefesi üzerine yaptığı çalışmalarda Avrupa’da o
dönem asli eğilim olan doğal hukuku, toplumsal yapıyı
kendi maddi ve manevi gelişmesine hizmet eden araç-
lar gibi gören bireyin hukuku olarak düşünür ve onun
karşısına organik bir doğal hukuk koyar (Hegel, 1986).
Yukarıda değindiğimiz Tin-devlet ilişkisi, halk-devlet
için de geçerlidir; devlet yüksek bir fikir etrafında ke-
netlenmiş, organize olmuş halkın tecellisidir. Halk, hal-
kı oluşturan her türlü nüve bu gerçeğin farkında olup,
buna teslim olduğu müddetçe etik bir yaşam sürebilir.
Erdem ve özgürlük devletle bütünleşmekten geçer. He-
gel’in diyalektiği bu alana aile-sivil toplum ve devlet
olarak yansır ki bu üçlemenin içinden çıktığı üst bağlam
nesnel ahlaklılık yani etik alanıdır. Sonradan birçok to-
taliter görüşe ilham verecek bu izlek, temel toplumsal
kategoriyi toprak sahipleri, yönetici kesimi ise soylular
olarak belirler. Bu toplumsal yapının, devletin zemini ve
düzenleyicisi ise ulusal ruha uygun şekilde düzenlen-
miş merkezi bir hukuk sistemi olacaktır.

Hegel’in hukuk felsefesinde Objektif Tin’in ahlak ve
etikle beraber üçüncü parçası “soyut hukuk”tur. Ona
göre soyut hak üç alt kümeden oluşur; mülkiyet, sözleş-
me ve haksız fiil (Hegel, 1986, s. 102 vd.). Bu kavramlar
günümüz burjuva hukukunun temel kavramlarıdır ve
tamamı kapitalist üretim ilişkilerini koruyarak düzen-
leme işlevine sahiptir. Dolayısıyla Hegel Hukuk Felsefe-
sinin Prensipleri’nde sergilediği yaklaşımıyla, kapitalist
devlet yapısının hukuki temelini atmakla kalmamış,
günümüze dek ulaşan ulus-devlet kategorisinin temel
hukuksal formatını şekillendiren düşünürlerden biri
olmuştur. Aynı zamanda söz konusu eserin bir diğer
özelliği Marx’ın erken dönem eserlerinden olan Hegel’in
Hukuk Felsefesinin Eleştirisi adlı kitabının kalkış noktası
olmasıdır (Marx, 2016). Genç Marx, siyasal ve toplumsal
ilişkileri çözümleme ve kendi yolunu açma serüvenine
öncelikle yine kendi beslenme kaynaklarının başında
gelen bir düşünürle; Hegel’le hesaplaşarak başlayacak-
tır. Hegel’in devlet, hukuk, sivil toplum, ahlak, etik gibi
kilit kavramlara olan yaklaşımını keskin biçimde eleş-
tirirken, Hegel felsefesindeki metafiziğin, idealizmin
toplumsal gerçeklerin üstünü nasıl örttüğünü işaret
edecektir. Hukuk Felsefesinin Prensipleri’nde kutsanan
mülkiyet anlayışını ve yükselmekte olan işçi sınıfının
görmezden gelinişini reddedecektir. Yola çıktığı bu nok-
ta, 1844 El Yazmaları adlı önemli esere de esin kaynağı
olacak, Marx’ın Hegel’le yürüttüğü polemik, diyalektiğin
materyalist yorumunun bu tartışmadan güçlenerek çık-
masını sağlayacaktır.

SONUÇ
Hegel, sistem kuran filozoflar geleneğinin son temsilci-
lerinden biri olarak mantıktan, ontolojiye, mekanikten,

tarih ve doğa felsefelerine, hukuk ve siyaset kuramına
birçok farklı disiplinde fikir üretimi yapmıştır. Hegel
tarafından geliştirilen felsefenin bir bölümünün belirli
izlekler üzerinden ve başlıca imlemelerle sınırlandırı-
larak ele alındığı bu yazının hacmi, düşünürün kendi
çağına ve sonrasına olan derin etkilerini tam anlamıyla
aktarmaya elbette yetmeyecektir. Hegel konusunda dile
getirilmesi gereken ve bu satırlarda vurgulanmak iste-
nen en önemli hususlardan biri, düşünürün diyalektik
yöntemi insanlığın evrimlenebilen süreci olarak (En-
gels, 2003, s. 68) görmesi ve bu sürecin dümenini ilerle-
meye, daha iyi olana ulaşma çabasına çevirmesiydi.

Hegel aynı zamanda insan düşüncesinin ve eyleminin
bütün sonuçlarının son ve kesin olma niteliğine de son
vererek felsefi dogmaları reddetmişti (Engels, 2011,
s. 13). Bu anlamda Hegel, birçok toplumsal veya doğal
ilişkiyi Engels’in deyimiyle “büyük bir doğruluk ve deha
ile kavramış olmasına rağmen” (Engels, 2003), sahip
olduğu idealist refleksler gerçeğin açıklanmasına değil
bozulmasına hizmet etmekteydi.

Engels, Anti-Dühring adlı eserinde Hegel ile ilgili yuka-
rıda alıntıladığımız satırları takiben sorar: “Gerçekten,
(Hegel) her zaman onulmaz bir iç çelişkinin acısını çek-
miyor muydu?” Bu sorunun yanıtı halen merak konusu
olabilir. Fakat şu açık ki Hegel’in çelişkisi ve bu çeliş-
kinin eleştirisinin Hegelciliğin sonunu getirmesi, yine
onun diyalektik bakış açısının önemli bir kısmına, var
olan her şeyin yok olarak daha ileri bir nüve tarafından
aşılmasının kaçınılmaz olduğu tespitine aykırı değildir.
Keza Hegel öğretisinin, diyalektik ve tarihsel materya-
lizmin doğuşuna önemli bir ayrışma ve eleştiri noktası
olarak hizmet etmiş olması bunun ispatıdır.

KAYNAKLAR
Bottomore, T. (2012). Marksist Düşünce Sözlüğü. İstanbul: İletişim Yayınları.

Çüçen, A. K. (2000). Kant’ın Bilgi Kuramı ve Hegel’in Eleştirisi, Uludağ Üniver-
sitesi Fen Edebiyat Fakültesi Dergisi. Cilt II S. 2, s. 2-15.

Engels, F. (2003). Anti-Dühring. Ankara: Sol Yayınları.

Engels, F. (2006). Doğanın Diyalektiği. Ankara: Sol Yayınları.

Engels, F. (2011). Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu. An-
kara: Sol Yayınları.

Güngören, B. (2004). Spinoza ve Hegel’de Özgürlük Düşüncesi. Yüksek Lisans
Tezi. İstanbul.

Gürsoy, D. (2018). Hegel ve Spinoza’da Devlet ve Özgürlük İlişkisi. Yüksek Li-
sans Tezi. Ankara.

Hegel, G. W. F. (2003). Tarihte Akıl. (Ö. Sözer, Çev.). İstanbul: Kabalcı Yayınevi.

Hegel, G. W.F. (1986). Enzyklopädie der philosophischen Wissenschaften.
Frankfurt am Main: Suhrkamp.

Hegel, G. W. F. (1986). Grundlinien der Philosophie des Rechts oder Naturrecht
und Staatswissenschaft im Grundrisse -Mit Hegels eigenhändigen. Frank-
furt am Main: Suhrkamp.

Marx, K. (2016). Hegel’in Hukuk Felsefesinin Eleştirisi. (K. Somer, Çev.). An-
kara: Sol Yayınları.

359MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Öktem, N. ve Türkbağ A. U. (2014). Felsefe, Sosyoloji ve Hukuk Devleti. İstan-
bul: Der Yayınları.

Rockmore, T. (2019). Hegel’den Önce Hegel’den Sonra. (K. Kahveci, Çev.). İs-
tanbul: Say Yayınları.

Stace, W. T. (2019). Hegel Üzerine. (M. Belge, Çev.). Ankara: Fol Yayınevi.

Wood Meiksins, E. (2016). Özgürlük ve Mülkiyet. (O. Köymen, Çev.). İstanbul:
Yordam Kitap.

Woods, A. ve Grant, T. (2018). Aklın İsyanı Marksist Felsefe ve Modern Bilim.
İstanbul: Yordam Kitap.

360

DOSYA: YAPAY ZEKÂ TARTIŞMALARI

“Yapay insanı yaratmanın en büyük
gaye olarak ileri sürülmesi bir illüz-
yondur. Bunun dışına çıkıldığındaysa,
bu sefer insan-gibiyi yaratmak gibi
fetiş bir hedefe değil, bu aracın bağ-
landığı asıl amaca erişim sağlarız:
yani kendi kendini yönetebilmeye. Bu
amaç ise hiç de insana benzemek zo-
runda değildir. Asıl amaç, insan top-
lumunun kendi kendini yönetebilme-
si, kendi verisine ve eylemine hakim
olabilmesi (bunu yukarıda özneleşme
bağlamında anlatmıştık) olduğunda
elimizdeki teknolojik araçlar bütünü
bir tür ‘kolektif yapay zekâ’nın par-
çalarından biri olarak işlevlenecektir.
Yani ‘yapay-zekâ’ kelime çiftinde ci-
simleşen kavramın kendisi çok daha
büyük olanakları ifade edecek hale
gelir.” - Anıl Çınar, s. 368.

YAPAY ZEKÂNIN ÖNÜNDEKI ENGELLERI KALDIRMAK:
BIR TEORIK SORGULAMA DENEMESI
Anıl Çınar
Yüksek lisans öğrencisi, Boğaziçi Üniversitesi, İstanbul
cinarann@gmail.com

ÖZET

Yapay zekâ (YZ), birlikte ele alındığı Endüstri 4.0 ile,
ekonominin ve sosyal hayatın bir tür kurtarıcı mode-
li olarak kurgulandı ya da böyle yansıtıldı. Bu yazıda
YZ’nin kapitalist üretim tarzının genel hareket yasaları
tarafından nasıl sınırlandırıldığı, dolayısıyla hem komü-
nist üretim tarzında hem de sosyalist-planlı ekonomi-
de nasıl büyük bir olanağa dönüşebileceği inceleniyor.
YZ’nin olanaklarının farkına varılabilmesi için öncelikle
genel entelektüel iklimde onun hangi yanılsamalarla
ele alındığı incelenecek; bu yanılsamalardan kurtulun-
duğunda yeni, planlı bir ekonominin hangi temel ilke-
lerine denk düşeceği ortaya çıkartılacak. İncelemedeki
bu geçişin mümkün kılınabilmesi için farklı teorik bakış
açılarından yola çıkılacak. YZ bir teknoloji olarak üre-
tim tarzı içerisinde konumlandırıldıktan sonra; insan-
biçimcilik, insanın çalışma sürecinde içinde bulunduğu
insan-erek-araç ilişkisi, kolektiflik ve kendi-kendine-ya-
pabilme kavramları üzerinden incelenecek. İnceleme,
yapay zekâ ve genel olarak bilişim sistemlerinin sosya-
list ekonominin ve sosyalist toplumsal hayatın hedefli,
planlı, kolektif olarak kurgulanabilmesi için nasıl kaldı-
raç işlevi görebileceğine dair öneriler ile sonlandırıla-
cak. Oluşturulan yeni teorik olanaklar ve bakış açısı ve-
silesiyle iş bölümü, uzmanlaşma, katılım mekanizmaları
gibi başlıklara da temas edilecek.

Anahtar Kelimeler: yapay zekâ, insanbiçimcilik, in-
san-erek-araç ilişkisi, kolektiflik

UNBLOCKING THE BARRIERS OF ARTIFICIAL
INTELLIGENCE: A THEORETICAL INVESTIGATION ATTEMPT

ABSTRACT
Artificial Intelligence (AI), contextualized in relation
with Industry 4.0, is planned to be or presented as a
saviour figure for economy and social life so far. In this
paper, AI will be analyzed in terms of how it is confined
by the general laws of capitalist mode of production.
Therefore it will be presented how AI could turn to a
major possibility in both communist mode of produc-
tion and socialist-planned economy. To discern these
opportunities, at first, AI will be investigated by the
way of its relation to current intellectual climate and
this relation’s illusory character. Once be freed of this
confinement, in the context of AI, fundamentals of a
new, planned economy will be brought in the open. To
surmount this work of theoretical transition, different
vantage points will be applied. AI as a technology will be
positioned within the mode of production, then anayzed
by use of concepts of anthropomorphism, human-tool-
goal relationship in the process of labour, collectivity
and self-performability. This process of investigation
will brought to an end with suggestions by which AI and
information systems will be understood as a leverage
point to build a socialist economy and socialist public
life; both must have main elements such as purposeful-
ness, planning and collectivity. Creating a new theoret-
ical ground, some final topics such as division of labor,
specialization and participation will be touched on too.

Keywords: artificial intelligence, anthropomorphism,
human-tool relationship, collectivity

GİRİŞ
Endüstri tarihinde, yeni teknolojilerin üretim süreci-
nin kalbine yerleşmeden önce isimlendirildiği yeni bir
paradigma ile karşı karşıyayız. Makineleşme, elektrifi-
kasyon, otomasyon ve bilgisayarlaşma üretim sürecinin
temeli haline geldikten sonra aşamalandırılmış ve en-
düstri 1-2-3 etiketiyle isimlendirilmişti. Şimdi endüst-
ri 4.0 ve hatta sonraki aşamalar önceden planlanıyor
(Özoğlu, 2019).

Sorun bir “birikim modeli”nin oluşturulamamasıyla il-
gili olabilir. Neoliberalizm ya da daha önceki modeller
kapitalizmin krizini ötelemekte kısmen başarılı oldular.
Aslında, büyük krizlerle dönemlenen kapitalizmin eko-

nomik süreçlerinin tamamen kendi haline bırakılması
pek mümkün değildir. Krizsiz bir kapitalizmin mümkün
olduğu tartışmaları ise yerini, krizlerin nasıl sağaltılabi-
leceği tartışmalarına bırakmıştır. Politika üreticilerin de
bu doğrultuda büyük bir deneyim geçmişi bulunmakta-
dır. İşleyiş mantığı ve genel hareket yasaları itibariyle
planlanması mümkün olmayan bir üretim tarzını planlı
bir geleceğe doğru yönlendirmek başlı başına bir çeliş-
ki olsa da kapitalizmin gelgitli yapısını kimi müdahale-
lerle belli sınırlar içerisinde tutmanın mümkün olduğu
düşünülür. Fakat bu işlem ekonomi planlarından ibaret
kalmamaktadır. Kapitalist ekonominin yönetildiği bü-
yük kuruluşlar çeşitli politikalar oluşturur. Yeni politi-
kaların ikna edici olması da beklenir ve artık söz konusu

M A K A L E

362

politikalar mevcut düşünsel iklimle de ilgilenir, buraya
biçim verecek şekilde tasarlanır. Bu yüzden, geleceğin
üretim sürecini şimdiden yeni bir paradigma olarak or-
taya koyma çabaları rehabilitasyon sorununu çözme ve
entelektüel iklime müdahale etme arayışlarından türer.

Bununla birlikte, kapitalizmin geleceğine dair ortaya
koyulan tasarımlar onun genel karakteriyle o kadar
uyumsuzdur ki başka ikna edici araçlara ihtiyaç du-
yulur. Bir diğer deyişle kimi makyajlama tekniklerinin
kullanımı devreye girer. Bunun ne kadar bilinçli ne
kadar el alışkanlığıyla yapıldığı kapitalizmi kurtarmak
isteyenlerin planlarındaki zayıf yanları ortaya koymak
için anlamlı olsa da sonuç değişmemektedir. Kapitalist
üretim tarzının kaotik doğası ile planı çağrıştıran kurgu
bir arada yaşayamaz. Bu büyük çelişki sosyalist-planlı
üretimin bir gelecek kurgusu olarak kendisini ortaya
koyabilmesi için yalnız ekonomik çerçevede değil ente-
lektüel dünya anlamında da büyük bir avantaj yaratır.
O halde, bunun için “makyajlama teknikleri”nin deşifre
edilmesi bir ihtiyaç olacaktır. İşte yapay zekâ üzerine
konuşacaklarımız bu yüzden önemlidir. Üretim süreci-
nin planlanmasından, toplumsal yaşantının her alanına,
bilgi toplama ve kullanma süreçlerine kadar çok yönlü
bir toplamın merkezinde durmaktadır.

Bir teknoloji olarak yapay zekânın ne anlama geldiği
elbette kapitalist üretim tarzının bir bütün olarak in-
celenmesiyle mümkündür. Ancak, bir deneme girişimi
olarak kurgulanan bu çalışmada böyle bir incelemeye
baştan sona girişme imkânımız bulunmuyor. Bunun ya-
nında, bizi bu çalışmada asıl ilgilendiren amaç entelek-
tüel iklimle bağlantı noktalarına ışık tutmak olduğun-
dan, bu işlevi görebilecek kuramsal hareket noktaları
ile yetinilecek, bunun ötesine geçecek bir ekonomi ince-
lemesi kapsam dışı bırakılacaktır. Bundan dolayı farklı
bir yaklaşım denemesinin, daha doğrusu farklı birkaç
bakış açısından yola çıkılarak inşa edilecek bir kuram-
sal incelemenin oldukça faydalı olacağını ve daha sonra
üzerinde düşünmek üzere verimli sorular ortaya çıka-
rabileceğini düşünüyoruz. Bu doğrultuda diyebiliriz ki
bu yazının amacı, bitmiş bir inceleme sunmaktan ziyade
yeni sorularla yeni incelemelerin gerçekleştirilebileceği
bir zemin oluşturmaktır.

YAPAY ZEKÂYI ÖZNELEŞME SÜRECİ ÜZERİNDEN DÜŞÜNMEK
YZ’yi incelemeye “zekâ”nın ne olduğunu tartışarak baş-
layabilirdik. Fakat bu bizi “insan”,“bilinç”, “dil” ve daha
birçok zor, kendi başına incelenmesi gereken başlıkla
baş başa bırakırdı. Buysa fazlasıyla dağıtıcı olabilir ve
bizi kapsam dışı bırakabilirdi. Bununla birlikte, tartış-
manın başlangıç noktası zekâ olmasa bile, bu noktalara
işlevli olduğu ölçüde ve yeri geldiğinde değinerek ilerle-
mek aydınlatıcı olacaktır. Bunu not ettikten sonra, YZ’yi
incelemeye asıl yönü, yani onu benzer teknolojik atılım
örnekleriyle birleştiren en genel özelliği üzerinden baş-
layabiliriz. YZ’nin bu yönü her “makine”de bulunan bir

özelliktir: bir takım işleri kendi kendine yapabilmesi.
Hemen fark edilebilir ki bu özellik canlı varlıklarda ve
bizim konumuz açısından daha önemli olan “insan”da
da bulunmaktadır. O halde burada bir kavram önerebili-
riz. Makine ile insan arasında, kendi kendine yapabilme
özelliği üzerinden kurulabilecek ilişkilere gönderme ya-
pan bu kavrama “kendi-kendine-yapabilme” diyeceğiz.

YZ’de bizim açımızdan kritik özellik “kendi-kendine-ya-
pabilme”dir dedik. Yine hemen fark edilebileceği gibi
kendi-kendine-yapabilme önceki “endüstri devrim”le-
rinin de çarpıcı yönüdür. Her aşamada insanlık üretim
sürecini bir önceki aşamaya göre daha kendi kendine
işleyebilir hale getirmiştir.(1) Aslında dikkatli bir gözün
hemen fark edebileceği gibi, burada işleyen temel yasa
“sermayenin organik bileşimi” ile bağlantılı olarak “kâr
oranlarının düşme eğilimi yasasıdır”. Bu eğilimsel yasa,
sermayenin organik bileşiminin alacağı seyrin ve dola-
yısıyla teknolojinin üretim sürecinde nasıl işlevlenece-
ği sorusunun yanıtlandığı temel çerçeveyi çizer (Marx,
1990). Yani daha basit bir anlatımla, makinenin kullanı-
mı ve dolayısıyla kendi-kendine-yapabilme özelliğinin
artışı tek tek insanların, kurumların ya da sermayedar-
ların inisiyatifinde değildir. Bunları da içine alan bir tür
yasallık kontrol etmektedir bu değişiklikleri.

Bunu üretim süreci açısından belirmekle yetindik. Bu-
nunla birlikte, YZ’nin toplumsal yaşantıda edindiği yer
o kadar geniştir ki telefon reklamlarından filmlere, sos-
yal medya platformlarından insansız araçlara uzanacak
genişlikteki üretim-dolaşım-tüketim sürecinin(2) her ye-
rinde YZ popüler bir yer kaplar. Bir adım ötesi, insanlı-
ğın kurtarıcısı ya da insanlığın sonu olmasıdır. Aslında
YZ’nin kendi-kendine-yapabilme ile asıl önemli ilişkisi,
neyin parçasıysa onun bilgisine vakıf olmasıdır. Çok
basitçe şöyle örneklendirebiliriz: Büyük bir fabrikanın
bilişiminde kullanılacak YZ sistemi, yalnızca fabrikanın
girdi-çıktısının değil, makinelerin kullanım ömrü ve arı-
za yapma olasılığı dâhil pek çok kritik veriyi gerçek za-
manlı işleyebilir, korelasyonunu çıkartabilir hatta uzun
dönemli gelişme grafiğini sunabilir, buna bağlı olarak da
fabrikanın işleyişini neredeyse kendi başına yürütebilir.
Kendi kendisinin verisine hâkim olabilme, mekanizas-
yon ile birleştiğinde ortaya gerçekten de neredeyse in-

1	 Burada sürece her bir yenilik sonucu yeni olarak eklenen insan
müdahalelerini incelemeyi dışarıda bırakıyoruz. Genel izleği boz-
mamak için böyle bir soyutlamayla ilerliyoruz.

2	 Burada doğrudan Marx’ın tanımına gönderme yapmıyoruz. Marx’a
göre sermayenin yeniden üretim sürecinde önemli olan “realize
olduğu” momentidir. Bu tüketim ile tarif edilebilecek bir şey değil-
dir. Tüketim, analizin başlangıcı ya da belirleyici noktası olamaz.
Tüketim, “kullanım değerlerine” gönderme yapar. Fakat tüketim
alanının kimi özelliklerini görmezden gelerek burada bir çerçeve
oluşturmamız da mümkün olmayacaktır. Çünkü, kapitalizm “deği-
şim değeri”nin “kullanım-değeri”ne şekil verdiği, ona baskın oldu-
ğu bir üretim tarzıdır; ama biri diğeri olmadan da var olamaz. Bu
yüzden YZ’nin popülerliğinin tarifinde tüketim dünyasının nasıl şe-
killendirildiği, düşünsel alanı anlayabilmek için önemlidir. Bununla
birlikte sosyalist planlı ekonomide tüketimin geleceği kendi haline
bırakılmayacağından, bir plan konusu olduğundan bu alanı ismiyle
anarak devam etmek daha iyi olacaktır.

363MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

sansız bir fabrika çıkması mümkündür.

Halbuki genel üretim-dolaşım-tüketim sürecinin ancak
“bir” birimi olan fabrika, pek çok birimin oluşturduğu
genel üretim tarzı yapısının sadece bir hücresidir. Bah-
settiğimiz örneğin gün geçtikçe gelişmesine ve yaygın-
laşmasına rağmen, aslında, yapının tamamı planlan-
madan gerçekte pek de ileri bir adım atılmış olunmaz.
Bununla birlikte, fabrika örneğinin yaygınlaşabilme
olanağı(3), fakat üretim tarzının genel yasalarına takılıp
kalması, planlı ekonominin ayağını bastığı en güçlü ze-
mindir. İnsan toplumu kapitalizm içerisinde çeşitli tek-
nolojik yenilikler geliştirebilmekte, üretim sürecine ve
toplumsal yaşantının genelinin verisine hâkim olabil-
mek için yöntemler ve buluşlar ortaya koyabilmektedir;
fakat kendi kendinin verisine hâkim olabilmenin kritik
uğrağını sürekli ötelemektedir. Burada kritik bir uğrak
bulunur; çünkü bu komünizmde dahi hiç bitmeyecek
bir süreçtir. Kritik uğrak üretim ilişkilerinin radikal de-
ğişimiyle gerçekleşecektir.

Bu genel gidişat bize kapitalizm tarafından olanakları
yaratılan ve aynı olanakların yaratılır yaratılmaz tahrip
edildiği bir “özneleşme süreci”ni anlatmaktadır. Kendi-
nin verisine hâkim olabilmek, kendinin farkında olmak
ile ve bu da özneleşme süreci ile ilgili bir özelliktir. Do-
layısıyla özneleşme süreci bizim meseleyi kavramamız
için bakış açılarımızdan biridir. Bununla birlikte, süre-
cin ayrıntıları da önemlidir. Çünkü insanlar madden bir
şeyler üretmek ve eylemekte ama bir yandan da bunun-
la bağlantılı bir takım fikirlere sahip olmaktadır. Bu fi-
kirlerin genel entelektüel iklimle bağlantı noktalarının
da incelenmesi ve ondan sonra özneleşme için ne anla-
ma geldiği üzerine tekrar düşünülmesi gerekmektedir.

İNSAN-EREK-ARAÇ SÜRECİNDE YAPAY ZEKÂ
Tek tek insanlar üretim sürecinin içerisinde üretirken
belli hedefler doğrultusunda planlar yapmakta, yete-
neklerini harekete geçirmekte ve sonra da bu hedefle-
re ulaşmaktadır. Tüm bu sürecin merkezinde ihtiyaçlar
yatmaktadır. Bir örnekle anlatmak istersek, aç olduğu
için ağacın tepesindeki elmayı düşürebilmek ereğiyle
yerdeki uygun taşı arayan ilk insan, ihtiyaç-erek-araç
süreci doğrultusunda hareket etmektedir (Nalbantoğlu
ve Mücen, 2010). Bu elbette gerçek tarihsel gelişimin

3	 Bu sanıldığından daha yakın bir olanaktır. Çoğumuz yüz tanıma
uygulamalarından ya da arama motoru reklamlarından biliyor
olabilir ancak camia içinde “analytics” ya da “big data” olarak
bilinen kendi başına varlığa sahip sektör çoktandır oluşmuş
durumda. Bir X havayolu firması, bilgi işlem altyapısındaki bir
sunucunun işleyiş problemi yüzünden yaşanan aksamanın Y kodlu
İstanbul-Ankara uçuşunun bilet zararına olan katkısını çok hızlı
biçimde elde edebilmekte; hatta yakın gelecekte bu sunucunun
performans problemi yaşamamasını dahi sağlayacak önlemi
öncesinden alabilecektir. Elbette bu gerçekte kendi başına kâr -
zarar denklemini belirleyebilecek bir şey olmasa da şirketlerin
hareket tarzı olan öne geçmek ve kâr elde etmek arayışını ortaya
döker.

dolambaçlı yollarını değil bir şemayı anlatmaktadır;
ancak sürecin mantığını kavramak açısından işlevlidir.
Bugün ve uzun zamandır bu süreç başından sonuna dek
kapitalist üretim tarzının damgasını taşır.

YZ de bir araçtır. Kapitalizmde toplumun önünde du-
ran ihtiyaçların nasıl üretildiğine burada girmemiz
mümkün değil; ancak sonuç olarak YZ bir araç olarak
buradadır. Tıpkı buhar makinesi gibi, tıpkı iplik eğirme
makinesi gibi, tıpkı bilgisayar gibi… İşte bu araç ile o
aracı kullanan insan arasındaki ilişkinin doğası bizim
incelememiz için önemlidir. YZ bir araç olarak hayatın
tümüne nüfuz ettikçe bu ilişkinin kazandığı yeni boyut
da ayrıca önemli hale gelir.

Üstelik insan-erek-araç ilişkisinin yanlış kavranılması
estetik ve sanat dünyasında yansımalarını bulan yanlış
sonuçlar da üretir. Sinema tarihinin en ünlü sahnelerin-
den birine sahip olan, Kubrick’in 2001: Bir Uzay Mace-
rası (2001: A Space Odyssey) filmi başından sonuna dek
bu ilişkiyi ters yüz edilmiş bir biçimde ele alır.(4) Ters yüz
edilmiş bir kavrayış yalnızca yanılsamalı bir fikir dün-
yası yaratmakla kalmaz. Aynı zamanda ve ironik bir bi-
çimde, aracın potansiyellerinin bizzat o aracı yaratan ta-
rafından anlaşılamamasına neden olur. Bu çarpık süreci
yaratan kapitalist üretim ilişkileri ise eğer, o aşıldığında
gerçekleşeceklerden biri de insanın, kendi ürünü olan
aracının potansiyellerini kavrayacak özgürlüğe ulaşma-
sı olacaktır.

Öte yandan, bu ilişkiyi ayakları üzerine oturtmak isti-
yorsak “meta”nın kapitalist üretim sürecinde nasıl bir
doğası olduğuna daha yakından bakmamız gerekir. Yani
“metafetişizmi” burada önem kazanır. İhtiyacın hisse-
dilişi ve ona yönelik bir ereksellik içerisine girilmesi;
ereğe uygun aracın geliştirilme gereksiniminin tetiklen-
mesi; bu bağlaşık gereksinimin de ulaşılabilecek araç
arama işlemine neden olması; uzun bir deneme yanıl-
ma, neden - sonuç ilişkileri demetinden sonra “araç”ın
keşfi ve o araç üzerinden insanın kendisinin, fikrinin ve
yeni erekselliklerinin gelişimi, değişimi süreci… Basit
bir şema ile tarif ettiğimiz bu süreç aslında oldukça kar-
maşıktır ve kapitalizmde farklı bir karakter kazanmış-
tır. Çünkü kapitalist üretim tarzı farklı bir sistematiğe
sahiptir. Yani kapitalist üretim tarzı için konuştuğumuz
bu sürekli gerçekleşen süreç bir sistematiğe sahiptir
ve noktalanmaz; fakat sürecin asıl esprisi ürünlerinin
“meta” olmasıdır. Meta biçimi ise esrarlı bir yan taşır.
Çünkü kapitalist üretim tarzında, insan emeğinin ve
ürünlerinin toplumsal niteliğinin karşısına, sanki bun-
lar insan emeğinin ürünü değilmiş gibi, bir tür “şeyler
dünyası” çıkartır. İşte insanın kendi yarattığı bu şeyler
dünyası karşısındaki yabancılığı ve acizliği onun fikir
dünyasının kaçamayacağı bir zemin yaratır. Bu koşul-
larda insan kendi aracıyla yanılsamalı bir ilişki içerisine

4	 Filmde, insansı maymunun elindeki sopayı havaya fırlattığı ve ar-
dından gelen sahnelerle insanlığın sonraki dönemine açılan o ünlü
sahneden bahsediyoruz. Tüm sekansta “karakter”imizin elinde
tuttuğu araç, önünde kendisinin de eğildiği bir şiddet aracıdır.

364

girer. YZ de bir araç olarak bu ilişkiye tabidir.

Fakat aynı şeyler söz gelimi “bilgisayar” için de geçerli
değil midir? Bilgisayar da YZ gibi, bir iplik eğirme ma-
kinesinden farklı olarak, günlük hayatın her yerine nü-
fuz etmiştir. Buradaki fark YZ’nin formuyla ilgilidir. YZ
ile birlikte teknoloji ya da araç bizim karşımıza “insan”
biçiminde çıkar. O halde sorun yeni bir boyut kazanır:
“insanbiçimcilik”. İnsanbiçimciliğin kökenleri, insan
toplumunun ürettiği fikirsel ürünlerdeki yeri, bunun ta-
rihi ve üretim tarzıyla ilişkisi ancak ayrı ve kapsamlı bir
çalışmanın konusu olabilir. Bununla birlikte, insanbi-
çimcilik bir sonuç olarak incelememizin sistematiğinde
son derece işlevsel bir yer tutuyor. Çünkü insanın karşı-
sında, insan olmayan ama insana benzeyen özelliklere
sahip bir insan-gibinin var olması insan ile insan-gibi
arasında içinden kolayca çıkamayacağımız yönleri olan
bir ilişki yaratır. İnsan bilincinin gelişimi insanın kar-
şısında kendisi-gibi bir özneyle karşılaşması olmadan
gerçekleşmez. Bir tür “gibi”lik ile karşı karşıya kalma-
mız; insan, özne, dil, bilinç, kolektiflik gibi pek çok şeye
temas etmemizi sağlar ve bu ilişkinin olumlu tarafları
da olabilir, olumsuz tarafları da.

Bu noktada, insanın insan-gibi ile yaşadığı karşılaşma-
nın incelemesini belirli bir üretim tarzı (bizim örneği-
mizde kapitalizm) üzerinden yükseltmemiz gerekir.
Böylece kapitalizmde metafetişizmi ve şeyleşme üze-
rinden baktığımız insan ile insanın ürünü ilişkisinin
doğasını daha rahat kavrarız. Bu ilişkinin doğasını anla-
mak önemlidir; çünkü genel entelektüel iklimde YZ’nin
bir insan-gibi olarak insanın karşısına kötü bir içerikle
çıkartılması, insana düşman ya da onu işlevsizleştirici
bir şeymiş gibi sunulması bu ilişkinin doğasının çarpı-
tılmasıyla ilgilidir.

YZ insan formundadır. İnsan kendi ürettiği aracın do-
layımıyla insan olmaya, bilince, özneliğe, arzularına,
isteklerine dair düşünmektedir. Fakat kapitalizmde bu
süreç şeyleşmeyle gerçekleştiğinden insanın kendine ve
geleceğine dair ürettiği fikirlerde problem oluşmakta-
dır. Daha önce özneleşme üzerinden bahsettiğimiz gibi,
normalde, insan-özne, başka bir insan-özne dolayımıyla
kendi özneliğini kurmaktadır. Fakat bu sefer devreye bir
de kendi ürettiği ürün olarak bir tür insan-gibi girmek-
tedir ve insanın kendi ürünüyle yaşadığı yabancılaşmış
ilişkinin boyutları da değişmektedir. Böylece insan ne
kendini ne de ürettiği aracı tarihsel olarak doğru ko-
numlandırabilmektedir. Bunun sonucu korku, tiksinme
dâhil pek çok duygulanım ve düşünce olabilmektedir.
İnsan bu yüzden kendi potansiyellerini de fark ede-
memektedir. Bu sefer potansiyelden kastımız sadece
üretebilme kabiliyetiyle ilgili değildir. İnsan, insan top-
lumuna, insan olmaya dair problemli düşünceler üret-
mektedir. Bu problemler insanın kapitalizmle karşı kar-
şıya gelişinin de önüne setler çekmektedir.

YAPAY ZEKÂ KOLEKTİFLİK VE PLANLAMANIN KALDIRACI
OLABİLİR Mİ?
Bunun devamı da getirilebilir. YZ sadece formuyla bir
tür insan-gibi değildir. Bu şey insan gibi üretmektedir
de. Buradan çıkan problemli sonuçları hemen fark et-
mek mümkündür: insanın zaaflarından kurtulmuş, on-
dan daha iyi üreten bir şey.

Burada yol alındıkça şunu da görebiliriz: Bunun getir-
diği bir başka sonuç YZ’nin rasyonalitesi olacaktır. Ras-
yonalite ve zekâ fetişleşecek; bunların bir otorite gibi
sunulmasıyla bir tür yasa haline kavuşturulabilecektir.
Bunun şirket ya da toplum içindeki çalışan-işçi-yurtta-
şın karşısına nasıl çıkartılabileceğini de tahmin etmek
mümkündür.

Bu kısıtlardan kurtulabilmek için en azından genel
planda ve şimdilik, insanbiçimci düşünceden kurtulma-
mız gerekmektedir.

İnsanbiçimci düşünme tarzının sonu yapay insanı ya-
ratmakla ilgili olmaya başlar. Üstelik artık meseleye
estetik boyutu dâhil pek çok yönün de karışmaya baş-
ladığını fark ederiz. İnsanı biyolojik sınırlarının ötesine
taşımanın kötü bir yanı elbette bulunmaz. Ancak bu dü-
şünme tarzının tam da kendisi bir takım sınırlar örme-
ye başlar. Bu düşünme tarzının kendisi YZ kavramını da
sınırlamaktadır. İnsanı büyüleyen insanbiçimci, insan
formunda ve giderek yapay insan haline gelen YZ-insan,
YZ’nin olanaklarını sınırlandırır. Yapay insanı yarat-
mak teması - mitolojik hikayelerden romanlara (örne-
ğin Mary Shelley’in Frankenstein’ı) uzanan bir geçmişe
sahiptir. Şimdi ise yapay insanı yaratmanın en büyük
hedef olarak sunulması miti, bugün bir ideoloji halini
almaktadır. Düşünme tarzını doğru kurgulamak istiyor-
sak, adım adım önce insanbiçimcilikten ve sonrasında
da insan-birey üzerinden düşünmekten kurtularak işe
başlamamız gerekir. Böyle başlayıp net bir resim elde
etmeden insan formuna ve bireye geri dönemeyiz.

YZ’yi, özneleşen insan toplumunun bir kendi-kendi-
ne-yapabilme aracı olarak düşünmeye başlamamız ge-
rekir. Asıl amaç bu olmalıdır. İnsanbiçimci tahayyülün
dışına çıkıldığında “kolektiflik” hakkında daha rahat ko-
nuşabilir hâle de geliriz. Yapay insanı yaratmanın en bü-
yük gaye olarak ileri sürülmesi bir illüzyondur. Bunun
dışına çıkıldığındaysa, bu sefer insan-gibiyi yaratmak
gibi fetiş bir hedefe değil, bu aracın bağlandığı asıl ama-
ca erişim sağlarız: yani kendi kendini yönetebilmeye. Bu
amaç ise hiç de insana benzemek zorunda değildir. Asıl
amaç, insan toplumunun kendi kendini yönetebilmesi,
kendi verisine ve eylemine hâkim olabilmesi (bunu yu-
karıda özneleşme bağlamında anlatmıştık) olduğunda
elimizdeki teknolojik araçlar bütünü bir tür “kolektif
yapay zekâ”nın parçalarından biri olarak işlevlenecek-
tir. Yani “yapay-zekâ” kelime çiftinde cisimleşen kav-
ramın kendisi çok daha büyük olanakları ifade edecek
hale gelir. Bu aşamada elimizdeki aracın potansiyelle-
rini kavramaya da başlamış oluruz. Komünist toplum,

365MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

böylece, insanlığın gelişiminin ortaya çıkardığı aracı
hakkıyla kullanabileceği özgür bir noktadan hareket
etmiş olur. Bu yeni teorik olanak ortaya konulmadan
mevcut kaynakların ihtiyaç-erek-araç süreciyle bir pla-
na oturtulması mümkün olmayacaktır.

Bu araç kendinden menkul değil gerçek bir araç olduğu
vakit, “zekâ” ya da “bilince” dair problemli bakış açıları-
nın düzeltilmesi de mümkün olur. Artık, hayatı planlaya-
bilmek elimizdeki aracı eğitmek ile ilgilidir. “Supervised
machine learning” olarak bilinen yöntemi bir espriyle
kullanacak olursak, büyük ölçekte ilginç bir olanağa ka-
vuşulur. Kendi kendini yönetebilmek anlamında, kendi
haline bırakılmış bir şey olmaktan, sadece teknik bir
bağlama hapsolmaktan kurtulan YZ, toplumun hedefle-
ri konusunda adım adım eğitilen, işlenilen, geliştirilen
bir araç olmuş olur. Sosyalist planlı ekonominin elindeki
en önemli olanaklardan biri işte bu düşünme tarzı ola-
nağı olacaktır. Kapitalist üretim tarzının sınırlarından
kurtulmuş bir ekonomi sadece plan yapabilmek konu-
sunda değil, plan ile kendi-kendine-yapabilen bir üre-
tim-tüketim sürecinin kısa ve uzun dönemli eğitilebildi-
ği, yönlendirilebildiği bir bütün haline gelir.

Somut konuşmak istersek yeni endüstrinin kendi ken-
dine işleyen fabrikalarından insansız trenlere; akıllı
konutlardan, akıllı kentlerden otomatik yiyecek alma
makinelerine; insanın biyolojik kısıtları yüzünden yap-
maması gerektiği görevleri yapılabilir kılacak araçlara;
hatta bir tür “ortak teknik dil”e kadar uzanan geniş bir
kapsamdan bahsediyoruz. Dikkatle bakıldığında, bu-
gün sentetik ihtiyaçların ürünü olarak yansıtılan pek
çok tasarımın gerçek olanağını bulacağını; hatta kadim
bir geçmişi olup kapitalizm ile uç noktalara varan uz-
manlaşma-iş bölümü sorununun da çözülme yollarının
açılacağını görebiliriz. Bir adım daha atarsak, toplumsal
karar alma, hedef oluşturma ve bu hedefler doğrultu-
sunda toplumsal enerji üretme sorunlarına da çözüm
üretmeye başlarız.

Daha fazlası da düşünülebilir. Yüzyıl önce Lenin’in elekt-
rifikasyona biçtiğine benzer, hatta daha fazlası olan bir
rol üzerine düşünce yürümek anlamlı sonuçlar vere-
cektir (Lenin, 1977). Elbette ekonominin çekici gücü ta-
nımlamaları özünde riskli tanımlamalardır ve pek çok
farklı değişkenin somut koşullar çerçevesinde düşünül-
mesiyle mümkün olur. Bununla birlikte, her parçanın
bütüne etki ettiği ve farklı teknolojik başlıkların bu bü-
tüne farklı biçimlerde dâhil olduğu ekonomipolitik sü-
reç “çekici güç” tanımlamalarına bazen sığmayabilir de.
Bununla birlikte, özneleşme, kendi-kendine-yapabilme
ve kolektifliğin kaldıraçları olacak, planlı ekonominin
bel kemiğini oluşturacak başlıkların önceliklenmesi
bazı avantajlarıyla da birleştiğinde kaçınılmaz olabilir.
Bu anlamda genel olarak bilişimin ve özel olarak YZ’nin
yeni planlı ekonomi deneyimlerinin çekici güçlerinden
biri olması şaşırtıcı olmayacaktır.

KAYNAKLAR
Lenin, V.I. (1977). Notes on electrification. Lenin’s Collected Works (ss. 280-

281). Moskova: Progress Publication.

Lukacs, G. (1975). The Young Hegel. (R. Livingstone, Çev.) Londra: The Merlin
Press.

Lukacs, G. (1978). The Onthology of Social Being 1-2-3. (D. Fernbach, Çev.)
Londra: The Merlin Press.

Marx, K. (1990). Kapital 3. (A. Bilgi, Çev.) Ankara: Sol Yayınları.

Mücen, B., Nalbantoglu, H. (2010). György Lukacs’ın ontolojik arayışı. Top-
lum ve Bilim, 119, 57-83.

Özoğlu, B. (2019). Teknolojik ilerlemenin ekonomi politiği. Madde Diyalektik
ve Toplum, 2 (1), 81-93.

366

“YAPAY ZEKÂ ÇAĞINDA HUKUK” RAPORU ÜZERINE
DEĞERLENDIRMELER
Ceren Tuğlu Olpak
Araş. Gör., Hacettepe Üniversitesi Hukuk Fakültesi, Ankara

ÖZET
Ankara, İstanbul ve İzmir barolarının ortak çalışması
olarak yayımlanan “Yapay Zekâ Çağında Hukuk” rapo-
ru, “yapay zekâ” olgusuna hukukçuların gözünden ba-
kan ve olgunun hukuk alanındaki mevcut ve potansiyel
yansımalarına dair değerlendirme ölçütleri belirlemeye
çalışan bir metin olarak geçtiğimiz haftalarda yayımlan-
mıştır. İlgili baroların birlikte düzenlediği bir çalıştayın
ürünü olan ve Türkiye’de ilk kez gerçekleştirilen bir ça-
lışma olduğu ifade edilen raporda, konuyla ilgili çeşitli
başlıklar altında literatür bilgisi, teknolojinin hukuk
alanında kullanımı ve hukuk eğitiminde ne şekilde ele
alınması gerektiğine dair görüşler ile güncel bağlamda
önerilere yer verilmektedir. Bu öneriler ağırlıklı olarak
yapay zekâ uygulamalarının hukuk alanında yardımcı
ve karar destek sistemleri şeklinde kullanılması, diji-
tal delil tespitindeki rolü, performans ölçümü ve ça-
lışanların işveren tarafından denetlenmesine katkısı
gibi başlıklarda yoğunlaşmış durumdadır. Okumakta
olduğunuz metin ise, bu rapor çalışmasına dair çeşitli
değerlendirmeler sunmak ve önemli bir adım olarak
gördüğümüz bu çalışmanın devamında ne tür başlıkla-
rın tartışılabileceğine dair öneriler getirmek amacıyla
kaleme alınmıştır.

Anahtar kelimeler: Yapay zekâ ve hukuk ilişkisi, hukuk
teknolojileri

COMMENTS ON THE “LAW IN THE AGE OF ARTIFICIAL
INTELLIGENCE” REPORT

ABSTRACT
The report entitled “Law in the age of artificial intelli-
gence”, which is a joint work of İstanbul, Ankara and
İzmir bar associations, has been published in recent
months as a text which views the fact of artificial intel-
ligence from the standpoint of legal experts and aims
to determine evaluation criteria for the present and po-
tential reflections of the fact on the field of law. In the re-
port, which has been declared as the product of a work-
shop organized by the mentioned bar associations and
as the first work published in Turkey, literature reviews,
ideas and recommendations within the current context
have been presented under various titles related to the
subject. This text which is being viewed has been writ-
ten with the purpose of presenting various reflections
relating to the report and to possible topics that may be
discussed in continuation of the report which we regard
as an important study.

Keywords: Relation of artificial intelligence and law, te-
chnologies for law

Yapay Zekâ Çağında Hukuk raporu, üç bölüm-
den oluşmaktadır. Birinci bölümde, yapay zekâ
olgusuna dair alternatif tanımlar verildikten
sonra, olgunun ve kavramın tarihsel arka pla-

nı, hukuk alanında kullanılan teknolojiler ve teknolojik
gelişmelerin hukuk fakültelerinde öğretim müfredatına
ne oranda yansıyabildiği tartışılmaktadır. İkinci bölüm,
avukatlık mesleğinde teknoloji kullanımı ve teknolojik
gelişmelerin avukatlık mesleği üzerindeki dönüştürücü
etkisine odaklanmaktadır. Üçüncü bölüm ise “bilişim
/ yapay zekâ hukuku” ve bir hukuk aracı olarak yapay
zekâ kullanımı üzerine yoğunlaşmaktadır. Her üç bölüm
de, inceledikleri konularla ilgili çeşitli öneriler içermek-
tedir (Barolar, 2019, s.3).

İlk etapta bazı genel gözlemleri ifade etmek faydalı ola-
caktır. Öncelikle, incelenen konularla ilgili önerilerin
mevcut hukuksal mekanizmalar içerisinde teknik an-
lamda uygulanabilir önerilerle sınırlı olduğu belirtilme-
lidir. Hukuk sisteminin bir unsuru olan baroların yaptığı

bir çalışmanın hâlihazırda uygulamaya konulabilecek
önerilere odaklanması elbette doğaldır. Ancak mevcut
koşullarda uygulanabilir görülen bağlamlara odaklan-
mak, tartışmanın hukuk tekniği bağlamına daralma-
sına da neden olmakta ve hukukun toplumsal yapının
bütünü ile ilişkisi çalışılmadan incelenmesi mümkün
olmayan kimi hususları atlama riski taşımaktadır. Ayrı-
ca, hukukun toplumsal yapının bütünü ile ilişkisi üzeri-
ne çalışılması, toplumsal yapıda meydana gelmiş veya
gelebilecek değişimlerin ortaya çıkarabileceği sorun ve
olanakların da daha fazla sorgulanmasına vesile olarak,
yakın geleceğe dair bir perspektif oluşturmayı da amaç-
layan raporun bu motivasyonunu da destekleyecektir.
Bu olanağın şimdilik değerlendirilmemiş olduğu ifade
edilmelidir.

Başka bir genel gözlem ise, kavramsal temelin oluştu-
rulması hususunda kimi zorluklarla karşılaşıldığının
gözlenmiş olmasıdır. Yapay zekâ olgusunun görece yeni
bir olgu olması, mevcut bilişim hukuku perspektifinin

Mehmet Ali Olpak
Dr. Öğr. Üyesi, Türk Hava Kurumu Üniversitesi Mühendislik Fakültesi, Ankara
maliolpak@gmail.com

M A K A L E

367MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

ötesinde konuyla ilgili yerleşik bir doktrin olmaması,
mühendisler ve hukukçular arasında daha gelişkin bir
ortak dilin (elzem olduğu halde) elde bulunmaması gibi
nedenlerin kavramsal temeli sabitlemekte zorluklar ya-
rattığı söylenebilir. Örnek olarak şu gözlem ifade edile-
bilir: Yapay zekâ olgusu tanımlanırken, mevcut bilişim
araçlarından hangi noktalarda ne oranda farklılaştığı ve
“yapay zekâ hukuku”nun mevcut bilişim hukuku bağ-
lamının ne oranda ötesine geçeceği tam olarak anlaşı-
lamamaktadır. Buna karşın, özellikle üçüncü bölümde
yer alan ve hem doktrin hem hukuk tekniği bağlamında
spesifik başlıkları (hukuk nesnesi ve muhtemelen özne-
si olarak yapay zekâ uygulamaları, yapay zekânın delil
toplamada kullanımı, yapay zekânın iş yerinde kullanı-
mı ve mahremiyet sorunu gibi) tartışan katkılarda, kav-
ramsal temel daha güçlü görünmektedir. Konu üzerine
daha fazla çalışılması ve daha fazla üretim yapılması
haricinde kavramsal zorluklara çözüm üretecek bir yol
bulunması zaten beklenmemelidir. Genel bir yöntem
önerisi olarak, böylesi çalışmalarda, raporda da kulla-
nılan yöntem olan “çeşitli uzmanlardan görüşler alarak
bunları derleme” yöntemi yerine, kendisi belirli bir as-
gari perspektife sahip bir kurulun o perspektif doğrul-
tusunda sorular sorarak yanıtlar toplamaya çalışması
daha ilerletici olabilir. Ankara Barosu bünyesinde oluş-
turulan Yapay Zekâ Hukuku Merkezi’nin böyle bir rolü
üstlenmesi mümkün olabilir.

Çalışmanın en güçlü yönü olarak ifade edilebilecek hu-
sus ise, meslek örgütü olarak baroların gerçekleştirdiği
bir çalışma olarak bu raporun, mevcut ve yakın gelecek-
te olası pek çok duruma ilişkin çalışılmış değerlendir-
meler içermesidir. Yapay zekâ başlığı altında tartışılması
gerekebilecek çok çeşitli temalar (temel tanımlar, yapay
zekâ uygulamalarının araç olarak özellikleri, karar sü-
reçlerinde yer alma olasılığı ve bunun düzenlenmesi,
etik boyutu, vb.), hukuksal düzenlemelerin hangi bağ-
lamlara yerleştirilebileceği, uygulamalarda hâlihazırda
karşılaşılan ve karşılaşılması öngörülen sorunlar (örne-
ğin kamera sistemlerinin veri işleme süreçlerinin tüm
etik ve hukuksal boyutlar ele alınmadan düzenleniyor
olması) ve benzeri konuların ele alındığı görülmektedir.

Bu noktada sabitlenmesi uygun olacak bir husus da,
“yapay zekâ” kavramının okumakta olduğunuz metin
için ne ifade ettiğidir. Zira bir tanım yapmanın çeşitli
zorlukları ifade edilmiş olsa da, raporu değerlendirir-
ken yapay zekâ kavramını tamamıyla tanımsız bırak-
mak yöntemsel olarak yanlış olacaktır. Çeşitli akademik
ve popüler kaynaklarda, yapay zekâ kavramı “insana
özgü bilişsel beceriler” veya öğrenme, problem çöz-
me ve karar verme becerileri ile ilişkilendirilmektedir
(örneğin: Britannica, 2019). Dolayısıyla, zaman zaman
“makine öğrenmesi” kavramına da atıfta bulunulduğu
görülmektedir. Broşür çalışmasında da benzer tanım-
lara yer verildiği gözlenmektedir (örneğin, Eriş, 2019,
s. 9-10; Deniz Atalar, 2019, s. 44; ayrıca ilgili atıflara
bakılabilir). Bu çalışmada ise, belirli bir “ayırt edici
özelliğe” işaret etmenin ve asgari bir tanımın bu özellik

üzerinden yapılabileceğini ifade etmenin uygun olacağı
düşünülmüştür. Söz konusu ayırt edici özellik şöyle tarif
edilebilir: Yapay zekâya sahip olan sistemler, önceden
programlanmamış, otomasyon halinde işlenecek belirli
örüntüler şeklinde sisteme yüklenmemiş ham verileri
(data) elde eder. Bu verileri enformasyona dönüştür-
me ve bunlar üzerinden örüntüler çıkarsama, öğrenme,
karar verme, problem çözme gibi eylemler yapay zekâ-
ya sahip sistemler tarafından önceden programlanma
zorunluluğu olmaksızın(1) gerçekleştirilebilir.(2) Elbette
bu ayırt edici özellik de, insana özgü bilişsel becerile-
rin izini taşımaktadır. Ancak, “insana özgü beceriler”
kavramının kendisinin ne oranda iyi tanımlı olduğu,
kavramın bilinç, öğrenme ve benzeri kavramlarla iliş-
kisinin tarifi gibi zorluklardan kaçınarak, “yapay zekâ”
kavramını kendisini önceleyen bilgi işleyen teknoloji-
lerden ayırt etmeyi mümkün kılmaktadır (Çınar, 2019).
Söz konusu işlemleri gerçekleştirme sürecinde izlenen
adımlar, algoritmalar, kullanılan donanımlar ve benzeri
bileşenler de elbette ki yapay zekâ kategorisine girme-
yen sistemlerde kullanılan bileşenlerle aynı olabilir. Bu-
radaki durum, biraz uç bir örnekle, insan beyninin de
en temelde bir “bilgi işleyen fiziksel sistem” olmasına
karşın “insana özgü beceriler”den bahsedebiliyor olma-
mız gibidir; yani bir anlamda, kendisini önceleyen bilgi
işleyen sistemlerden bir nitel sıçrama ile ayrışmış yeni
bir teknolojiden bahsedilmektedir.

Raporda hukuk-teknoloji ilişkisi bağlamında yapay
zekâ uygulamalarının hukuk alanında yardımcı ve ka-
rar destek sistemleri şeklinde kullanılmasına dair kimi
değerlendirme ve öneriler sunulmaktadır. Bu öneriler
özellikle dijital delil tespiti ve karar destek sistemleri
odaklı geliştirilmiş olup, yapay zekâ sistemlerinin Türk-
çe dil işleme özelliğinin gelişme düzeyine dair sıkıntıla-
ra da dikkat çekmektedir. Doğal dil işleme sorununun
dışında, özellikle karar tasnifi ve anahtar kelimeler
üzerinden yapılan aramalar ile içtihatlara kolay erişim,
avukatların işini hâlihazırda kolaylaştıran uygulamalar

1	 “Önceden programlanmış olmama” ile kast edilen, söz konusu
işlemlerin programlanmaması değildir; örneğin “öğrenilecek
bilginin” programlanmamış olması ve sistem tarafından
çıkarsanması durumu gibi durumlar kast edilmektedir.

2	 Başka bir deyişle, “yapay zekâ, üzerine çalıştığı yapının, sistemin,
vb. bilgisine (knowledge) vakıftır (Çınar, 2019)” denebilir. Burada
atıfta bulunulan “bilgi” kavramı ve bu kavramın bilme, zihin, bilinç
gibi kavramlarla ilişkisi bu metinde girmek istemediğimiz kapsamlı
bir tartışmadır. Yine de şu kadarı söylenebilir: Bilgi fiziksel bir nesne
olarak kavranabildiği oranda, bilme de fiziksel bir süreç olarak tarif
edilebiliyor olmalıdır. Bilme eyleminin insan beyninde gerçekleşen
versiyonu, söz konusu eylemin yegâne biçimi olmayabilir. Klasik bir
örnek olarak, insana karşı satranç (veya başka bir oyun) oynayabilen
sistemler ele alınabilir. Satranç oyununun kuralları ve rasyonelleri
sisteme bir şekilde öğretilmiştir, ancak karşısına oturacak insanın
oyunu nasıl oynayacağını önceden tahmin edip sisteme bildirmek
imkânsızdır. Dolayısıyla sisteme, satranç oyununun soyut bir
temsili, kendisinin dilinde yazılmış bir soyutlaması sunulur ve
sistemin satranç oynaması için bu yeterlidir. Bu anlamda, sistemin
“satranç oynamayı bildiğinden” söz etmek mümkündür. Bu bilme
halinin, insan zihni için tanımlanabilecek bilme haliyle birebir
örtüşmesi gerekmemektedir; bilmenin fiziksel bir süreç olarak net
bir tarifinin olabilmesi, söz konusu iddia için yeterlidir.

368

olarak kullanılmaktaysa da, söz konusu uygulamalara
ücretsiz erişim tam manasıyla sağlanmış değildir. Söz
konusu uygulamalar ağırlıklı olarak halen ücretli abo-
nelik sistemi ile hizmet veren firmalarca sağlanmakta-
dır. Anayasa Mahkemesi ya da Yargıtay gibi kurumlar
kendi web siteleri üzerinden belli oranda tarama ola-
nağı tanısa da, avukatlar tarafından yaygın olarak kul-
lanılan “özel hukuk” alanına dair içtihatlara yönelik en
etkin arama/ulaşım uygulamaları ücretli programlarla
sağlanabilmektedir. Çoğu avukat teknolojinin bu im-
kânlarından, ancak bu programları satın alarak fayda-
lanabilmektedir. Hukuk-teknoloji ilişkisinin barolar ve
üniversitelerin de desteğiyle daha gelişkin hale gelmesi
hedefi, teknolojinin hukukçulara sunabileceği kolaylık-
ların ücretsiz ve ulaşılabilir hale getirilmesiyle daha an-
lamlı olacaktır.

Ayrıca mahkeme kararları üzerinden oluşturulacak veri
yığınının, yazılım geliştiricilerle paylaşılması, broşürde
de kısaca değinildiği gibi mahremiyeti ve kişi haklarını
ihlal etmeyecek şekilde düzenlenmelidir. Bu ihtiyaç da,
söz konusu verilerin toplanma, işlenme ve yayınlanma-
sının özel firmalar eliyle değil, kamusal bir faaliyet ola-
rak gerçekleştirilmesinin önemini gösterir niteliktedir.
Dolayısıyla şunu belirtmek isteriz ki, yapay zekâ ve di-
ğer teknoloji uygulamalarının hukuk sistemine entegre
edilmesi aşamasında devlet eliyle özel firmalara destek
ve teşvik verilmesi yerine, aynı bütçe ile daha verimli ve
ulaşılabilir kamusal modellerin yaratılmasının yolları
aranmalıdır.

Raporda değinilen ve Çin’de yaşanan bir deneyime atıf
yapılan “yapay zekâ yargıç” modeli (Kızrak, 2019, s.15)
ise kanımızca yargı faaliyetinin iddia, savunma ve de-
ğerlendirmeden oluşan üç ayaklı yapısıyla ve yargı etiği
ile bağdaşmamaktadır. Yapay zekâ uygulamaları ile ula-
şılan veriler, bir davanın çeşitli aşamalarında taraflar
ve hâkim tarafından usul şartlarına uygun şekilde kul-
lanılabilir olsa da, uygulamanın kendisinin yargılama
faaliyeti yapması fikri adil yargılanma hakkı(3) ve doğal
hâkim ilkesi(4) başta olmak üzere hukukun genel ilkele-
riyle bağdaşmaz.

Hukuk öğretimi ve teknoloji ilişkisinin ele alındığı bö-
lümde, yerinde tespitler yapılarak hukuk fakültelerinde
verilen eğitimin teknolojik gelişmelere paralel olarak
yapılandırılması önerilmiştir (Durlu Gürzumar, 2019,

3	 Adil Yargılanma Hakkı Türkiye’nin de taraf olduğu Avrupa İnsan
Hakları Sözleşmesi’nin 6. Maddesinde şöyle düzenlenmiştir:
“Herkes medeni hak ve yükümlülükleri ile ilgili uyuşmazlıklar
ya da cezai alanda kendisine yöneltilen suçlamalar konusunda
karar verecek olan, kanunla kurulmuş bağımsız ve tarafsız bir
mahkeme tarafından davasının makul bir süre içinde, hakkaniyete
uygun ve açık olarak görülmesini isteme hakkına sahiptir.” Daha
geniş bilgi için AİHS 6. Madde devamına bakılabilir.

4	 Türkiye Cumhuriyeti Anayasası 37. Madde: “Hiç kimse kanunen
tabî olduğu mahkemeden başka bir merci önüne çıkarılamaz. Bir
kimseyi kanunen tabî olduğu mahkemeden başka bir merci önüne
çıkarma sonucunu doğuran yargı yetkisine sahip olağanüstü
merciler kurulamaz.”

ss. 16-21). Bilişim hukuku, yapay zekâ ve etik tartışma-
ları, mesleğin icrasına yönelik yenilikler gibi başlıkların
öğretim programına girmesi önerilmiştir (Durlu Gür-
zumar, 2019, ss. 16-21). Günümüzde bu başlıklar çeşit-
li hukuk fakültelerinde sertifika programı ya da tezsiz
yüksek lisans programı olarak kendine yer bulmuştur.
Ancak olması gereken, çağımız hukukçusu için bir ihti-
yaç olan bu bilginin lisans eğitimi sırasında tüm öğren-
cilere sunulabilir hale getirilmesidir.

Gelişen teknolojinin hukuk alanındaki yansımalarına
nasıl adapte olunacağı başlı başına bir hukuk felsefesi
sorusudur. Bu soruya yanıt aranırken, hukuksal faaliyet
ile hedeflenenin ne/neler olduğu akıldan çıkarılmama-
lıdır. Hukuk; kültür-sanat, bilim ve politika gibi toplu-
mun üretim ilişkilerinde yaşanan dönüşümlerin şekil-
lendirdiği bir alandır. Bu anlamda değişmez, evrensel,
tartışılamaz yasalara sahip olduğu söylenemez, ancak
her çağın geldiği gelişkinlik düzeyi hukuk alanına kimi
ilkeler olarak yansır; ve yine o çağın üretim ilişkileri bu
ilkeleri ve istisnaları düzenler.

Teknolojik gelişmeler, altyapıyı şekillendiren unsurlara
bu derece sıkı sıkıya bağlı olan hukuk alanında yaşanan
dönüşümlerde elbette etkili olacaktır. Fakat bu etkinin
hukuki görünümünün nasıl şekilleneceği, toplumsal
mücadeleler sonucu yerleşmiş adil yargılanma hakkı,
doğal hâkim ilkesi, kişisel verilerin dokunulmazlığı gibi
genel hukuk ilkeleri gözetilerek düşünülmelidir. Suç ve
cezanın şahsiliği ilkesi, hak ve fiil ehliyetine sahip olma
koşulları, cezai sorumlulukta kasıt vb. gibi bilinç un-
surlarının etkisi, delil toplama süreçlerine dair ilkeler,
yargı etiği gibi kavramlar eşliğinde düşünülmeyen bir
hukuk-teknoloji adaptasyonu tehlikeli sorunlar doğura-
caktır. Yapılması gereken, çağın gerektirdiği dönüşümle-
re kapalı bir tutum izlemek değil, bu gelişmeleri her biri
toplumsal mücadeleler sonucu kazanılan genel hukuk
ilkeleriyle uyumlu hale getirmenin yollarını aramaktır.
Teknolojinin hukuka adaptasyonu süreci, pozitif hukuk
kurallarının(5) ereği olan adalet ve hakkaniyetin tesisi
doğrultusunda işlevlendirilmeli ve teknolojiye erişimin
inşası kamusal bir mantıkla sağlanmalıdır. Umuyoruz ki
genel anlamda teknoloji ve özelde yapay zekâ ile hukuk
ilişkisi üzerine yapılacak yeni çalışmalar bu kavrayışı da
görünür kılan bir bakış açısıyla gerçekleştirilebilir.

KAYNAKLAR
Barolar (2019). Yapay Zekâ Çağında Hukuk: İstanbul, Ankara Ve İzmir Baroları

Çalıştay Raporu. Erişim Tarihi: 11.09.2019 http://ankarabarosu.org.tr/
upload/HD/Donem65/Duyurular/20190821YapayZekâ.pdf

Britannica (2019). Erişim Tarihi: 11.09.2019 https://www.britannica.com/
technology/artificial-intelligence

Çınar, A. (2019). Özneleşme, kolektivite ve insanbiçimcilik. Bilim ve Aydın-
lanma Akademisi, Kolektif Yaşamı Kurgulama Bilim Alanı, Sosyalist Ge-
lecek Ve Planlama Sempozyumu 3. Hazırlık Çalıştayı’na sunulan bildiri.
18.05.2019, Ankara.

5	 Yürürlükteki hukuk kuralları.

369MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Deniz Atalar, G. (2019). Teknolojinin gelişimi ve hukuktaki yansımaları. Ya-
pay Zekâ Çağında Hukuk: İstanbul, Ankara Ve İzmir Baroları Çalıştay Rapo-
ru (ss. 44-45). Erişim Tarihi: 11.09.2019.

Durlu Gürzumar, D. (2019). Hukuk fakültelerinin dönüşümü. Yapay Zekâ Ça-
ğında Hukuk: İstanbul, Ankara Ve İzmir Baroları Çalıştay Raporu (ss. 16-
21). Erişim Tarihi: 11.09.2019.

Eriş, M. H. (2019). Yapay zekâ ve tarihsel gelişimi. Yapay Zekâ Çağında Hu-
kuk: İstanbul, Ankara Ve İzmir Baroları Çalıştay Raporu (ss. 8-11). Erişim
Tarihi: 11.09.2019.

Kızrak, M. A. (2019). Hukuk ve teknoloji ilişkisi. Yapay Zekâ Çağında Hukuk:
İstanbul, Ankara Ve İzmir Baroları Çalıştay Raporu (ss. 12-15). Erişim Ta-
rihi: 11.09.2019.

370

“KARŞI-PLAN” VE SOSYALIST PLANLAMA ÜZERINE MESUT
ODMAN ILE SÖYLEŞI

S Ö Y L E Ş I

Söyleşi | Ali Somel

Dergimizin bu sayısında Türkiye sosyalist hareketinin
önemli aydınlarından Mesut Odman ile söyleşi yaptık.
Sosyalist iktisat ve planlama konusunda deneyimli
olan Odman, 1977 yılında Devlet Planlama Teşkilatı’nın
(DPT) Dördüncü Beş Yıllık Kalkınma Planı’na karşı Tür-
kiye İşçi Partisi’nin (TİP) “Karşı-Plan”ını hazırlayanlar
arasında yer alıyor. Söyleşide, Türkiye sosyalist hareke-
tinin yükseliş döneminde Marksizm ile olan ilişkisine
ve bu deneyimin ortaya çıkarttığı kırılmalara ışık tutu-
yor. Mesut Odman dergimizin ana başlığı olan Engels’in
Marksizm içindeki yeri konusunda genç bilimcilere yol
gösterecek değerlendirmelerde bulunuyor.

*

Öncelikli olarak biraz kendinizden bahseder misiniz?
Sosyalizmle nasıl tanıştınız?
Nereden başlayalım? Emekçi bir ailenin çocuğuyum. Ba-
bam ormancıydı, devlet memuru. Annem ev kadını. Ba-
bam Sivas’ın Gürün ilçesinden. Anne tarafından dedem
Bulgaristan göçmeni, Rusçuklu, öğretmen. Ben ilkoku-
la beş sınıfın tek bir salonda öğrenim gördüğü bir köy
okulunda başladım. Gelibolu, Çanakkale ve Bursa’da il-
kokul, ortaokul ve liseyi okudum. ODTÜ’ye 1967 girişli-
yim, ama ilk solculaşmam orada değil, Çanakkale’dedir.

Ortaokul son sınıftaydım, tiyatro merakımız vardı. Tür-
kiye’de üniversite öğrencileri arasında tiyatro yaygındı.
Üstün Korugan adında bir tıbbiyeli abimiz yaz tatillerin-
de bize tiyatro çalıştırırdı. 60’lı yılların ortasında bele-
diyenin desteklediği Gençlik Tiyatrosu diye bir tiyatro
vardı. Boşuna görkemli 60’lar demiyorlar! O zaman
Çanakkale ufacık bir kasaba, 19.500 nüfuslu bir yer,
şehrin girişinde yazar ya, oradan hatırlıyorum. Ben sol-
culuğun iyi bir şey olduğunu ilk o abimizden duydum.

Sonra Bursa’ya geldiğimde Doğan Avcıoğlu’nun Yön
Dergisini okumaya başladım. Haftalıktı, liseliyken hiç
sektirmeden alırdım, çantamda onunla dolaşırdım. Do-
layısıyla onun da etkisi olmuştur. Ama komünistleşme
ODTÜ’de ve Türkiye İşçi Partisi (TİP) çevresinde oldu. O
yüzden örgütlü sosyalist harekete katılışımı ‘67 olarak
söylerim.

ODTÜ’de nasıl komünist oldunuz?
ODTÜ Sosyalist Fikir Kulübü’ne (SFK) katıldım, üyelik-
ten birkaç ay sonra orada yönetici oldum. Sinan Cem-
gil’le yurtta aynı odada kalıyorduk, o beni yönetim ku-
ruluna önerdi. SFK yöneticiliğinden sonra TİP’li oldum,
referansım Sinan’dı. O dönem ODTÜ’de hemen hepi-

miz TİP’liydik. Fakat bugün genç arkadaşlara da öyle
anlatırım, bir akşam hepimiz TİP’li olarak yattık, ertesi
sabah demokratik devrimci olarak uyandık! Değişim o
kadar kısa zamanda yaşandı ki... Ama ben sosyalist dev-
rimci kaldım; bu sefer ben ve birkaç kişi daha, TİP’li kal-
makta ısrar edenler olarak parmakla gösterilir olduk.

MESUT ODMAN

1967-72 arasında ODTÜ’de iktisat ve istatistik ala-
nında eğitim gördü. İki yıl Çalışma Bakanlığı’nda,
daha sonra Milli Prodüktivite Merkezi’nde (MPM)
çalıştı. İktisadi ve toplumsal sorunlarla ilgili araş-
tırmalar yaptı ve yönetti. Ortadoğu Teknik Üniver-
sitesi (ODTÜ) ve Türkiye Orta Doğu Amme İdaresi
Enstitüsü’nde dersler verdi. 2000 yılında MPM’den
emekli oldu. Yürüyüş, Yurt ve Dünya, Sosyalist İk-
tidar (1979-1980), Toplumsal Kurtuluş, Hepileri,
Komünist, Gelenek, Sol dergilerinde yazılar yazdı.
Mesleki yayınların yanı sıra, Her Zaman Sosyalizm
(2000) adlı makale seçkisinin, Sessiz Yürüyüş (1995)
ve Geceyi Bölen Şiirler (2000) adlı şiir kitaplarının
yazarı, Marksist Felsefe Yazıları (1976) ve Marksist
Felsefe Kılavuzu (2004, 2016) başlıklarıyla yayımla-
nan eserin çevirmenidir. soL Meclis ve Sosyalistlerin
Meclisi üyesi olarak Sosyalist Türkiye üzerine yapı-
lan bilimsel çalışmalara katkıda bulunmuştur. Halen
soL haber portalında köşe yazıları yazmaktadır.

371MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Sosyalist devrim çizgisinde kalmanın Marksist bir
temele sahip olmakla ilgisi vardır. Marksizm’le tanı-
şıklık solculaşma ve komünistleşme sürecine paralel
mi gelişti?

65’te TİP milletvekilleri Meclis’e girdi, onları izliyordum.
Bursa’ya Yön Dergisi düzenli gelirdi ama TİP’in düzenli
gelen bir yayınını hatırlamıyorum. Lisenin son yılların-
da ciddi kitap okumaya başladım, bulabildiğim kadarıy-
la. Türkiye Öğretmenler Sendikası üyesi öğretmenlerin
çocukları vardı, pek okumazlardı, meraklıları benden
kitap ödünç alırlardı. 67’de ODTÜ’ye başladığım sıralar-
da, sosyalizm üzerine yayınlar çoğalmaya başlamıştı. Sol
Yayınları çıkmış, Doğan Avcoğlu da yayınevi kurmuştu.
Avcıoğlu’nun sırf Nazım’ın kitaplarını basmak için ya-
yınevi kurduğu söylenirdi. Siyasi tarihte gençlerin sos-
yalistleşmesi, Marksistleşmesi açısından bir şairin bu
kadar etkili olması çok az görülmüştür. Avcıoğlu, “Kur-
tuluş Savaşı Destanı” adı altında Memleketimden İnsan
Manzaraları’nın bir bölümünü bastı. Onu da çantam-
da taşırdım, biraz da gösteriş olsun diye sınıfta çıkarır
okurdum, merak uyandırırdım. Bu tür görüntüler o sı-
ralarda ülkemizin başka yerlerinde de olmuştur.

Daha kültürel bir kanaldan girdi hayatınıza Marksizm
yani...
Ailemin emekçi kökenli olmasının etkisini de belirtme-
liyim. Ayrıca okumaya meraklıydım. Tatillerde iki valizle
gelirdim, birinde sadece kitap olurdu. Bizim Sinan Cem-
gil’le arkadaşlığı ilerletmemiz de okuma merakımın
etkisiyle oldu. Mimarlık bölümünde öğrenciydi, stüdyo
derslerinde sabahlara kadar proje çizerlerdi. Sinan ge-
cenin bir vakti geldiğinde beni kitap okuyor bulurdu.
“Bak Marx okuyorsun, iyi; ama bu işler parti olmadan
olmaz” dediğini hatırlıyorum. Şöyle çelişik bir durum da
var: Okuma imkânları kısıtlıydı. Marksist klasikler yeni
yeni Türkçe’ye çevriliyordu. O yayınlara erişme şansı-
mız azdı, 60’ların sonuna doğru çoğaldı. Yabancı dilde
yayınlar edinme şansımız da arttı.

TİP’te gençlere Marksist bir formasyon kazandırılıyor
muydu?
18 yaşında parti üyesi oldum, daha gençleri almıyorlar-
dı. Marksist olarak yetişmemde partili olmanın bir et-
kisi olması beklenir ama parti içi eğitim ve özendirme
yetersizdi. Örneğin Mehmet Ali Aybar ‘insanlık tarihi
özgürlük mücadeleleri tarihidir’ diye Manifesto ile pole-
miğe girmişti, Behice [Boran] hanım ona karşı çıkmıştı.
Marksist eserler yeni yeni çevrilmeye başlandığında en
başta üniversite öğrencileri arasında yankı buluyordu.
Solcu gençler Marx, Engels, Lenin öğrenmek istiyorlar-
dı. Aybar’ın “şartlandırmayalım, tek yönlü bakmasınlar”
gibi itirazları olurmuş, işitirdik. Marksist klasikler
okunmaya başlamıştı, fakat TİP’li gençler bu konuda bi-
raz zayıftı, milli demokratik devrimci arkadaşlara göre.
Onlar “önce demokratik devrim” derken Lenin’e gön-
dermede bulunurlardı.

Behice hanımın TİP’inde bir farklılık oldu mu?
İkinci TİP’te çok sistematik eğitim yapıldığını söyleye-

mem ama daha ciddiydi. Yalçın [Küçük] hoca da derdi,
“Birinci TİP şüphesiz çok daha etkili ve siyasi tarihimiz-
de önemlidir, ikinci TİP ise Marksizm’e daha ciddiyetle
yaklaşan ama daha etkisiz bir partidir”. Buna katılıyo-
rum. Behice hanımın ikinci TİP’in “Çark Başak” adlı ya-
yınının orta sayfasında parti tarihiyle ilgili bir yazısında
birinci TİP’in “bilimsel sosyalizm yolunda evrimleşen,
gelişen bir parti” olduğu, ikincisinin ise zaten bu karak-
terle kurulduğu söylenmişti. Yine de bu eğitim konusu-
nun çok sistematik olduğunu söyleyemem. İkinci TİP
döneminde Bilim Yayınları adıyla partinin denetiminde
bir yayınevi kuruldu. Klasiklerden çok çağdaş Marksist
eserler basıldı. Latin Amerika, Sovyetler Birliği Ko-
münist Partisi tarihi ve güncel konularla ilgili kitaplar
yayımlandı. Yazılama Yayınevi’nden bastığımız ve be-
nim çevirdiğim Marksist Felsefe Kılavuzu da ilk kez 76
yılında o yayınevince basıldı.

Yakın zamanda Yazılama Yayınevi’nin en çok aranan
kitaplarından birisi Komünist Manifesto. Marksizm’e
yeniden bir ilgi uyandığını söyleyebilir miyiz?
Manifesto’yla ilgili olarak söylediğin, Kılavuz’la ilgili
olarak da kulağıma geldi. Örneğin dağıtımcılar ve
kitapevleri satıldıkça yeni kitap istiyor, istedikleri ara-
sında Kılavuz hep oluyormuş. İki baskı yaptı nispeten
kısa bir zamanda. Çetrefil, ağır bir kitaptır. Çorak ve de-
zavantajlı bir dönemden sonra demek ki bir merak var.
Sovyetler Birliği’nde sosyalizmin çözülüşü aktüel bir
ilgi uyandırır ama Marksist felsefe öyle değil. Orijinal
adı da zaten Reader in Marxist Philosophy. Kitaplardan
alınmış parçalar; biz adını “kılavuz” koyduk. Tabii 60’lı,
70’li yıllardaki teorik metinlere olan ilginin o düzeyde
canlanması bugün bence mümkün değil. Ama belli bir
ilgi yeniden var.

Şayet böyle bir veri varsa nasıl bir kılavuzluk gere-
kir?
Örgütlü olarak ne yapılabilir? Soru böyle olmalı. İnsan-
ları yönlendirmek gerekiyor. Klasikler, yüz yıldan fazla
zamanı devirmiş olan kitaplar. Tamam, Marx’ın ünlü
lafıdır, kitap kurdu olmak gerekiyor. Ama Marx her
günü mücadeleyle geçmiş bir adamdır, ülkeden ülkeye
sürülmüştür. Bütün yazdıkları, mücadele ettiği kişi-
lerle, akımlarla polemik içinde yazılmıştır. Dolayısıyla
aradan 150 yıl geçtikten sonra bunları okuma kolaylığı

372

sağlayıcı bir şey yapmak lazım. Diyelim Anti-Dühring’de,
adından başlayarak bir yığın isimden bahsediliyor. Hele
üstatların doğrudan sınıf mücadelesiyle ilgili yazdıkla-
rında, örneğin Fransa’da Sınıf Mücadeleleri ve Fransa’da
İç Savaş’ta işin içine güncel olaylar da giriyor, okumak
daha da zorlaşıyor. Bu kitapları basarken başına tarih-
sel özet koymak, yapılan siyasi çözümlemelerin oldu-
ğu dönemde siyasi rejimi tanıtmak, en önemli olayları
eklemek, bayağı zahmetli bir politik-ideolojik misyonla
kitapları hazırlamak lazım. Bunlar bence okunurluğu
artırır. Bireysel olarak okumaları ve anlamaları açısın-
dan okuyucuya böyle bir yardım gerekli bence. Ayrıca
örgütlü olarak eğitim çalışmalarının konusu yapılması
da gerekir temel eserlerin. Özellikle romanlarla destek-
lenirse de daha iyi olur.

Dergimizin bu sayısında “Engels ve Bilim” başlığını
attık. Öncelikle Engels’in Marksizm’deki yerinin in-
dirgemecilikle ilişkilendirilmesini, Marx ile Engels’in
arasının açılmasını değerlendirir misiniz?
Lenin’le Engels’i bağdaştırıp onlarla Marx’ın arasını aç-
mak geçen yüzyıl ortaya çıkıp devam etmiş bir yakla-
şım. Kılavuz’u derleyenlerin o dönem için bahsettikleri
Marksizm’e ilgi şimdi azaldığı ölçüde tahrifatların da
azaldığını söyleyebiliriz. Hiç bilmeden söyleyenler ney-
se ama biraz bilgili düşmanların söylemesi çok saçma
görünüyor. Bu iki adamın birbirleriyle hem insani hem
yoldaşça ilişkilerinin ne olduğunu biliyorlarsa bunu
söylemelerine imkân yok. Marx ve Engels sürekli işbirli-
ği halindeler. Manifesto gençlik eserleri arasında sayılır;
onun yazılışının da anlatıldığı “Genç Karl Marx” filmi
başarılı ve namuslu bir film, bu arkadaşlığı, dostluğu
orada görüyorsun örneğin. İki insan arasında bir dost-
luk öyküsü yazmaya kalksan bundan daha iyi bir öykü
bulamazsın.

Engels’in en önemli bilimsel çalışmalarından biri 50’li
yaşlarında notlarını tutmaya başladığı Doğanın Diya-
lektiği eseri. Marx’ın ölümüyle 1883’te çalışması son-
lanıyor. Engels’in hayatında bilimin yerini nasıl tarif
edebiliriz?
Sanıyorum, en çok indirgemeci laflarının edilmesine
dayanak gösterilen Doğanın Diyalektiği’ni yazmayı ta-
sarladığı sıralarda Marx’la iletişim halinde. Marx da Ka-
pital’i yazmaya başlamadan önce matematikle, teknolo-
ji tarihiyle, tarımsal kimyayla uğraşıyor. Ayrıca, kimya,
biyoloji, jeoloji, anatomi ve fizyoloji okuyor. Engels ise
daha çok fizik ve biyoloji ile, yanı sıra, matematik, astro-
nomi, kimya, anatomi ve fizyoloji ile ilgileniyor, kuram-
sal doğa bilimi üzerinde çalışıyor. Bazı biyografilerde
öğrenim görmüştür diye yazar, yanlış anlaşılmamalı,
yaptıkları üniversitelerdeki konferanslara, toplantılara
katılmak, ilgilenen bilimcilerle yazışmak ve okumaktır.
Doğanın Diyalektiği’ni yazmaya başladığında Marx onu
teşvik ediyor. Marx’ın öldüğü 1883’e kadar devam edi-
yor yazmaya. Arada Anti-Dühring’i yazmaya başlıyor,
Doğanın Diyalektiği’ne ara veriyor. Ona da Marx’la bir-
likte karar veriyorlar. Bilimsel sosyalizmi yazıp konuş-
maya başlamalarının üzerinden otuz sene geçmiş, bunu

bir toparlamak lazım diyorlar ve Engels bunu üstleniyor.
Anti-Dühring’i kendi aralarında “Marksizm ansiklopedi-
si” diye adlandırıyorlar. Engels, Doğanın Diyalektiği’ni
yazma amacını Anti-Dühring’in ikinci baskısına yazdığı
önsözde açıklamış aslında. Şöyle diyor: “Matematik ve
doğa bilimlerini gözden geçirmekteki amacım, elbette,
olayların görünüşte rastlantıların hüküm sürdüğü tarih-
te olduğu gibi, doğada da sayısız değişmelerin çapraşık-
lığı içinde aynı diyalektik hareket yasalarının yürülükte
olduğuna –bunda benim genellikle hiç şüphem yok- her
noktada kanaat getirmeyi istememdi. Benim için, diya-
lektik yasalarını doğaya uygulamak değil de, tersine, bu
yasaları doğanın içinden çıkarmak ve geliştirmek söz ko-
nusu olabilirdi.”

Bilim ile siyaset arasında nasıl bir ilişki kuruyorlar?
İkisinin de her tür bilimsel, felsefi yazı ve etkinlikleri
doğrudan siyasi mücadeleyle bağlantılı. Eugen Dühring,
Berlin üniversitesindeki çok tutulan, bir sürü müritle-
ri olan bir profesör, sosyalizm adına konuşuyor, Marx
“buna bir dur demek lazım” diyor. Güncel politik müca-
delenin ihtiyaçları dayatıyor. Engels bilimler üzerinde
çalışmaya ara veriyor ve Anti-Dühring’i yazıyor. Doğanın
Diyalektiği’nde astronomiden biyolojiye, fiziğe pek çok
bilimle ilgili çalışıyor, o alanların profesyonel yazıcıları
gibi derin okumalar yapıyor. Fakat tamamlamak kısmet
olmuyor, araya Anti-Dühring giriyor. Lenin bile bu ese-
rin yayımlandığını göremiyor. Lenin Materyalizm ve
Ampiriokritisizm üzerine çalışırken Engels’in yazdık-
larını görmüş olsa belki başka şeyler de ekleyebilirdi.
Eser ilk kez 1925’te Sovyetler Birliği’nde basılıyor. Ben
geçenlerde, Doğanın Diyalektiği’nde yer alan “Maymun-
dan İnsana Geçişte Emeğin Rolü” makalesini yeniden
karıştırdım. O sırada Kaz Dağları’nı soL’daki köşemde
yazıyordum. Engels’in bunlarla ilgili 150 sene önce yaz-
dıklarını okuyunca insanın “ey çevreciler onu okuyun,
çok şey öğrenirsiniz” diyesi geliyor!

Gamze Yücesan-Özdemir hocamız Engels’in ölüm
yıldönümü olan 5 Ağustos’ta soL Haber Portalı’n-
da etkileyici bir yazı yayımladı. Post-Marksistler ve
sol liberallerin Engels’in Marksizm içindeki yerini
yok saymasına dair bir tartışma açtı. Marksizm’in
bütünlüğü içinde Engels’in hakkı ne ölçüde veriliyor?
Gamze’nin yazısı gerçekten çok güzeldi. Ben de En-
gels’in Marx’ın karşısına konması konusuna Komünist
dergisinin 2012 Aralık sayısındaki Anti-Dühring ile il-
gili tanıtım yazısında değinmiştim. Ayrıca, Sovyetlerin
çözülüşü sırasındaki bir örnekten de söz edebiliriz.
Engels’in kitabının ilk kez 1878’de yayımlandığını bili-
yoruz; 1988 yılında Gorbaçov Sovyetler Birliği Komü-
nist Partisi Genel Sekreteri iken, iktisatçıların çoğunluk-
ta olduğu fakat farklı alanlardan bilim insanlarının da
bulunduğu bir yuvarlak masa toplantısında Anti-Düh-
ring’in yayımlanışının 110. yılı anılıyor. Kitabı sanki bir
paravana olarak koymuşlar önlerine, “büyük düşünür
Engels’in ünlü eserinin 110. Yılı” diyerek kendilerini ka-
mufle ediyorlar, ama ardından neredeyse küfrediyorlar:
“Tabii Marx ve Engels’in mezarlarından kalkıp bize yol

373MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

gösterecek halleri yok”, “İktisat yapacaksak kapitalist
ve sosyalist sistemin sorunlarının ortak yanları ve
nasıl birlikte çözülebileceği üzerine kafa yormalıyız”
gibi laflar... En sonunda diyorlar ki “Artık Anti-Dühring
ıskartaya çıkarılmalıdır!” Üç sene sonra da sosyalizm
tarafından mı diyelim tarih tarafından mı diyelim, ken-
dileri ıskartaya çıkarıldılar, biliyoruz.

Doğanın Diyalektiği doğa ile insan ilişkisine dair idea-
lizmi kırmayı da amaçlıyordu. Bugün kapitalizmi do-
ğallaştıran yaklaşımlardan biri de tarihselci olmayan
ve 6. Tezi yok sayan materyalistlerin insan doğasına
dair geliştirdikleri düşünceler olarak karşımıza çı-
kıyor. Bu tür düşünceler de yeni olmasa gerek, öyle
değil mi?
Bugün [18 Ağustos] Cumhuriyet gazetesinde Özdemir
İnce’nin köşe yazısı dikkatimi çekti. Sosyalizmin klasik-
lerinden, dolayısıyla özünden uzaklaşmanın bir başka
sosyalist ülkedeki çarpıcı örneği sayabiliriz. İnce, 1983
yılının sonlarında Bulgaristan’da katıldığı bir yazarlar
toplantısından söz ediyor. Aynı zamanda Cumhurbaş-
kanı’nın kültür işleriyle ilgili yardımcısı olan, tanıdığı
bir şair ona şöyle sözler etmiş: “Marx, Engels ve Lenin’in
(...) çözümlemelerinin yanlış olduğunu düşünüyorum. (...)
İnsanın doğası ortak mülkiyete, sosyalizme değil kapita-
lizme yatkın. İnsanların sosyalizme oy vermeleri için ka-
pitalizmin ömrünü tamamlaması ve insanların bencillik
illetinden kurtulup mükemmelleşmeleri gerekiyor.” Art
arda sıralanan iki büyük yanlış, diyebiliriz. Birincisi,
Marx’ın ve Engels’in yazdıklarından az çok haberdar olan
herkes, onların, tarihsel ve toplumsal koşullardan ba-
ğımsız bir “insan doğası”ndan söz etmenin saçmalığını,
yanlışlığını vurguladıklarını bilir. İkincisi, kapitalizmin
kendiliğinden ömrünü tamamlamasıyla insanların
bencillik illetinden kurtulup mükemmelleştikleri bir
dünya, sosyalizmin kurucularının kafasında bir an bile
var olmadığı gibi, kuşkusuz, gerçeklikte de hiçbir zaman
yer bulmamıştır, bulmayacaktır.

Planlama ve sosyalizmin kuruluşu üzerine Marx ve
Engels’in çok fazla yazmadıkları bilinir. Anti-Düh-
ring’de ise sosyalizm programına uygun bir genel
çerçeve çiziliyor. Proleteryanın özel mülkiyeti dev-
letleştirerek sınıfsız topluma adım atacağını, üretim
anarşisinin planlama ile aşılacağı gibi unsurlar var.
Marx da Engels de geleceğin sosyalist kuruluşu üzeri-
ne çok az laf etmişlerdir. O dönemki en önemli siyasi
muarızları ütopik sosyalistler. Ütopyayı “yok ülke” diye
Türkçe’ye tercüme ediyoruz, üretim şöyle olacak, insan-
lar şöyle bölüşecekler, eğitim böyle düzenlenecek diye
hayaller kuruyorlar. Bizimkiler bunu eleştiriyorlar, bir
taraftan politik nedenlerle çünkü alt etmeleri lazım, di-
ğer yandan da teorik nedenlerle çünkü bizimkisi bilim-
seldir iddiaları var.

Marx, Ekonomi Politiğin Eleştirisine Katkı’nın Önsözün-
de “insanlık ancak nesnel olarak çözülmesi mümkün
olan sorunları çözebilir” der. Tarihsel materyalizmin
özünde olan noktalardan biridir ve kendi dönemlerin-

de haksız sayılmazlar; “kendi dönemlerinde” diyorum,
çünkü bugün yeryüzünün neredeyse üçte birlik bir bö-
lümünde sosyalizmin kuruluşuna, ya da haydi kuruluş
iddiasına diyelim, ve çözülüp yıkılışına tanıklık etmiş
yüzyıla yakın bir süre var elimizde. Orada olup bitenler
bize yol gösterecek, onları çözümleyecek ve sosyalizmin
kuruluşu üzerine yazıp çizeceğiz elbette. Önsözdeki
saptamaya çok uygun görünmeyen birkaç kitaptan biri
Anti-Dühring’dir. Kitabın sosyalizm bölümünde Engels
hem kendisinin hem Marx’ın girmediği ölçüde iktisadi
ve toplumsal sorunlarda kalem oynatıyor. Biz bugün
ya da her ne zamansa iktidarı alıp sosyalizmi kurmaya
giriştiğimizde Anti-Dühring’in üçüncü bölümü elimizde
önemli bir başvuru kaynağı olacak. Şöyle bir cümle
vardır orada: “Proleterya siyasi iktidarı alır ve üretim
araçlarının mülkiyetini ilk anda devlet mülkiyeti haline
dönüştürür”. Önce devlet mülkiyeti sonra halkın mülki-
yeti ya da daha gelişkin mülkiyet biçimlerini ima ediyor.
Bu çok önemli.

Neden önemli?
Bütün revizyonistlerin “kapitalizm ve sosyalizm birbiri-
ne yaklaşıyor” savunusu, yani “konverjans teorisi” aslen
burjuva kökenli ama reel sosyalizmde de revaç bulmuş
yaklaşımlar arasındadır. Bunlara şiddetle itiraz edilmesi
gerekir. Neden? Çünkü iktidardan kaçıştır! Onlara göre
iktidar tukakadır, her türlü belanın ardında iktidar var-
dır. Onun için işçi sınıfının iktidarı almasından söz et-
mek Marx’dan uzaklaşmadır. Nasıl uzaklaşma olabilir
ki, Manifesto’da bunu yazmışlar! Anti-Dühring’de sos-
yalizmle kapitalizmi yaklaştırmak isteyenlerin tekerine
çomak sokacak belirlemeler var. O yüzden Sovyetler
Birliği’nin özellikle son döneminde onların profesyo-
nel temsilcileri utanmadan bir de 110. yılını kutlamak
diyerek bu eseri ıskartaya çıkarmaya kalkmışlardır. Di-
yeceğim, kitabın eskiden beri sosyalizm düşmanlarının
saldırılarına maruz kalan bir kaderi vardır. Anti-Dühring
komünist gençlerin mutlaka ama mutlaka okumaları ve
anlamaları gereken bir kitap. Özellikle de bu sosyalizm
bölümü.

Marksizmi bilimsel olarak uygulayabilmek de örgüt-
lülükle mümkün oluyor. Sizin bu konuda en değerli
deneyiminiz 1977’de TİP’in Karşı-Plan hazırlığı olsa
gerek. 2003 yılında “Sosyalist Türkiye Hangi Kaynaklar-
la Kalkınacak?” Sempozyumu’nda bir bildiri ile anlat-
mıştınız. Sizin gençliğinizde karşılaştığınız sosyalizm
mücadelesindeki demokratikleşme sapması Plan’ın
yayımlanma sürecinde yeniden karşınıza çıkıyor.
Hikâyesini anlatır mısınız?
TİP’in Başkanlar Kurulu’na bağlı Bilim ve Araştırma
Bürosu vardı. Plan çalışması bu büronun en önemli
çalışmasıdır. Çalışma resmen büronun sorumluluğunda
yapıldı. Başkanlar Kurulunda Yavuz Ünal adında Zon-
guldak’tan bir işçi arkadaş bu büronun sekreteriydi.
Çalışma başlamadan hemen önce bizi büroya aldılar.
Yalçın hoca, Candan Baysan ve ben. Yalçın hoca TİP’in
çok etkili olan yayın organı haftalık Yürüyüş Dergisi’nin
başyazarıydı, Behice hanımın çok yakın dostuydu. Fiilen

374

işin yürütücüsü Candanla ben, ikimizdik. Bütün orada
çalışan partili ve partisiz elemanları bir araya getiren,
onlara yön gösteren, gerektiğinde toplantılarına katılıp
bir nevi parti komiserliği yapan, doğrultu çizen bizdik.
O dönemden bir fotoğraf var. Konur Sokak’ta Yürüyüş
Dergisi’nin bürosu içinde bize ayrılmış odadan. Vaktiyle
Deniz Hakan, Aydınlık’ta yazdığı dönemde Yalçın hoca-
nın verdiği fotoğrafı gazetede yayımladı, çalışma orta-
mımızdan elimizdeki tek fotoğraf bu.

Az önce Marksizm öğrenmek açısından edebiyatın
katkısından bahsetmiştik. İkinci TİP’in hazırlanan pla-
nı benimseyememesi ve değiştirmesinde sanat başlı-
ğı da bir yer tutmuş.
Planın ana kısmında fiziksel büyüklükler, durum sapta-
maları, beş yıllık hedefler-öngörüler son bölümünde de
sektör analizleri vardı. Bunlar arasında sanat ve kültür
de bulunuyordu. Aynı terminolojiyi kullanacak olursak
bu ‘sektör’ de benim sorumlu olduklarım arasındaydı.
Bu çalışmaya Türkiye’nin çok önemli sanatçılarını kat-
tık. Ankara’da topluyorduk, Ankara’da yaşamayanlar
da gelip katılıyorlardı. İstanbul’da yaşayanlar örneğin
Demirtaş Ceyhun, Kemal Özer gibi isimleri evimizde
misafir ederdik. Ankara’da yaşayan Adalet Ağaoğlu ka-
tılırdı. Sevgi Soysal’ın ne kadar katılabildiğini tam hatır-
layamıyorum; kanser illetine yakalanmıştı ama hasta-
lığı elverdiği kadar katılmış olması gerekir, çok militan
bir kadındı. Birkaç sene önce kaybettiğimiz tiyatrocu
Yılmaz Onay da katılırdı. Adalet hanım, Demirtaş abi,
Kemal abi, Yılmaz abi bizim büyüklerimizdiler. Biz genç-
tik ama birlikte gayet güzel çalıştık, çok disiplinli çalış-
tılar. Fakat Plan’ın sonunda bu sanat bölümü belgeye
konmadı. Neden konmadı anlayamadık. 2003 yılındaki
bildiride demiştim ki “sanat da planlanır mı kardeşim”
diye düşünmüş olabilirler.

2003’teki bildirinizde Planla ilgili turizm konusunda
da bir tahrifat olduğunu anlatıyorsunuz.
Evet, sektör olarak biz “turizm” başlığını çıkartmıştık,
“İşçinin emekçinin tatili” demiştik. Devamında açıklı-

yoruz; geleneksel olarak burjuva planlarında böyledir,
bizim davamız için önemli olansa işçilerin emekçilerin
dinlenmeleridir, çünkü memleketi kalkındıracak
olan onların emekleridir. Dışarıdan başka ülkelerin
emekçilerinin gelmesi uluslararası kardeşlik
bakımından elbette iyidir fakat onun ötesinde bir döviz
kaynağı olarak görmeyiz bunu. Zaten planın öbür bö-
lümlerinde dengeleri hesaplarken dış turizm gelirle-
rinden elde edilecek dövizleri ihmal edilebilir düzeyde
tutmuşuz. Böyle bir mantığımız olduğu için başka yer-
lerden onu karşılıyoruz. İşçinin ve emekçinin tatili sos-
yalizan bir kavramdı, fakat planı redakte ederken “Ça-
lışanların tatil olanağı açısından turizm” yaptılar. Oysa
biz turizmi defterden silmiştik! Nihai olarak Plan bu
değişikliklerle beraber Demokratikleşme için Plan ‘78-
82 adıyla yayımlandı. Oysa böyle bir ad koymamıştık.
“Ulusal demokratik cephe” politikası parti yönetimin-
de benimsenmeye başlamıştı, bizden sonra adını böyle
koydular. Bizim hazırladığımız sosyalist devrimci plan
buna aykırıydı. Burjuvazinin planına karşı reklamını ya-
pacakları, çok prestijli bu belgeyi değiştirip yayımlama-
yı tercih ettiler, diyelim.

Plana ne başlık atacaktınız?
Belli değildi. Günlük konuşmalarda “Karşı-Plan” diyor-
duk. Adının ne olacağına dair bir netlik yoktu. Şunu
söylüyorduk, diyelim başlangıç tarihimiz olan 77’de
iktidarı aldık, biz bunu uygularız. Bir yıldan iki yıla, üç
yıldan beş yıla sosyalist bir ekonomi kuracağımızı iddia
etmedik. İktidarı alacağız ve beş yıllık plan döneminde
sosyalist ekonominin yapısının temellerini oluşturacak
öngörülerde bulunacağız, hedefler koyacağız, hedeflere
ulaşmanın yollarını sergileyeceğiz diye bakıyorduk. Bu
planla demokrasinin önünü açacağız demiyorduk, ter-
sine sosyalizmin önünü açacağız diyorduk. Mantığımız
hep böyleydi. Başlangıçta buna partiden de itiraz yoktu.
Daha sonra çalışma elimizden alındı. Nihai olarak Can-
dan ve ben, Bilim ve Araştırma Bürosu’na ve çalışmanın
sorumlusu olan Yalçın hocaya ilettiğimiz mektupla istifa
ettik.

“Demokratikleşme için Plan” ifadesine sizin itirazınız
neydi?
Biz demokratikeşme için değil sanayileşme için plan
yapılır diyoruz. Sanayileşme de sosyalizmin temellerini

(Not: Fotoğrafın gazetede basılan orijinalinde Mesut Od-
man ve Candan Baysan’ın isimleri hatalı olarak birbiri
yerine yazılmıştır, burada düzeltilmiştir.)

375MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

atmak için yapılır. Plan çalışması sırasında ve hemen
sonrasında yönelttiğimiz başlıca itirazlardan birini,
elimdeki çok az kalmış belgelerden birine bakarak
aktarıyorum. Şunları söylemişiz: Sanayileşme için
değil demokratikleşme için plan yapmak demek, o
zamanların ünlü lafazanlığı olan «bize plan değil,
pilav lazım» sözleriyle analoji yaparak söylenebilir ki,
«bize sosyalizm değil, demokrasi lazım» demektir ve
çalışmanın yayımı sırasında onda yapılan değişiklik
bu görüşle uyumludur. Plan değil pilav istemek, sadece
üretim yerine tüketimin yüceltilmesi anlamı taşımaz,
aynı zamanda üçlü ana ekonomik dallar sınıflaması göz
önünde bulundurularak söylenebilirse, sanayi yerine
bir ölçüde tarım, ama asıl daha çok hizmet sektörünü
-ticaret, rant, kâr- önemsemek demektir. Sosyalizm
yerine demokrasiyi öne çıkarmak da, yine o zamanlar
yaygınlaştırdığımız bir deyişle, “aklını demokrasiyle
bozmak” demektir. Bu deneyimden çıkarılacak ders-
ler var. Benim az önce sözünü ettiğimiz bildirimin yer
aldığı Sosyalist Türkiye Hangi Kaynaklarla Kalkınacak?
kitabında ilgili bölümün sonundaki sonuç ve önerilere
bakılabilir.

2003 yılındaki çalışmada benzer bir Karşı-Plan çalış-
ması yapmanın önündeki kısıtlardan bahsediyorsu-
nuz. On yıl sonra, 2013 yılında Haziran Direnişi’nden
hemen sonra yine bu konuyla ilgili bir röportajınız
yayınlanmıştı. Orada diyorsunuz ki “Bana kalırsa ilk
yıl, ilk 5 yıl gibi somutlaştırmalar yerine, iktidarın ilk gü-
nünden başlanarak yapılacak işleri, bir de, daha uzunca
bir zaman diliminde onların uzantısı olarak sürdürülecek
ve onlardan farklı olarak gerçekleştirilecek işleri formüle
edip halka açıklamak doğru olur”. Şimdi BAA Sosyalist
Gelecek ve Planlama Sempozyumu’na hazırlanıyor,
bazı yönlerden çok daha uzun vadeli, bazı yönlerden
daha kısa vadeli bir dizi bilim alanından raporları bir
araya getireceğiz. Bunun bir yanı planlamayı yeni-
den gündeme getirme amacı taşıyor, diğer yandan da
devrimci adımlar atılmadan aslında uzun vadeli bir
planın da hayata geçirilmesinin mümkün olmadığını
gösteriyor. Böyle bir çalışma çok somut olarak tek-
rar yapılabilir mi? Bugünün koşullarında bir benzerini
yapabilir miyiz?
Mevcut durumun saptanması, kilit sektörlerin belir-
lenmesi, darboğazlar nelerdir, nüfus ne kadar artıyor,
gıdaya ne kadar ihtiyaç olacak, makine ekipmanla ilgili
büyüklüklere de bakarak varsayımlar yapılması. Buna
dayanan Karşı-Plan hazırlanırken ikinci TİP’te Behice
hanımın mücadeleci bir akademisyen olarak solcular
üzerindeki saygınlığı vardı; Yalçın hocanın Türkiye’nin
ilk planını yapmış birkaç kişiden biri olarak aydınlar
üzerinde prestiji vardı. Onların etkisi altındaki insan-
ların bir kısmı DPT’de çalışıyorlardı. İşi gücü bırakıp,
daha doğrusu, resmi işlerinin yanı sıra herhangi bir
çıkar gözetmeden fiilen katkıda bulunan, daire başka-
nı seviyesinde insanların da aralarında bulunduğu bir
topluluktan bahsediyoruz. Hatta Bilsay [Kuruç] bey gibi
bir DPT Müsteşarı vardı! Bilsay bey bu işte çalışmadı ta-
bii, ama bunlardan haberdardı; orada başka biri olsaydı

biz bu kadar rahat hem personel hem veri imkânı bu-
lamazdık. Bugün bu avantajlar yok. Bildiriyi sunduğum
2003 yılında olan DPT bile yok! Aynını yapmak bu yüz-
den mümkün değil. Zaten gerekli de değil.

Peki, gerekli olan ne?
Farklı bir şey yapmak gerekli, ama nasıl farklı? Komü-
nizan planlama literatüründe “gerilla plancılığı” diye
bir söz vardır. Beş yıllık, onun parçası olan birer yıllık
rakamlar dengeler hesaplamak yerine yakıcı ve acil so-
runu ele alıp, en kısa zamanda mümkün olan en kesin
çözümü bulmak şeklinde özetlenebilecek bir plancılık.
Bunun üzerinde durulabilir. Devlet içinde uzmanlarımız
olmasına ve bize veri taşımalarına gerek olmadan da
yapabiliriz. Daha genel verilere bakarak, iktisadi olduğu
kadar, belki ondan daha fazla siyasi bazı kararlarla şun-
lar önceliklidir, iktidarımızın birinci gününde başımıza
bela olacak ilk beş sorun şunlardır, bunların üzerine na-
sıl gideriz diye sorup onlara cevap aranabilir. Bunun po-
litik uzantıları da daha elle tutulur olur. Burada da tabii
nitelikli insanlara ihtiyaç vardır. Ama Türkiye ekonomi-
si izleyen, bilen, onların çıkmazlarından haberdar olan,
bu niteliklerin yanı sıra politik niteliği olan insanların
katılımıyla bir çalışma yapılabilir. Bunun işe yarayaca-
ğını düşünüyorum. Doğrudan planlamayla bağını kura-
mayacağımız başlıklar da olabilir, zaten sempozyumda
“sosyalist gelecek” deniyor. Katkıda bulunacak olanlara
iktidarımızın ilk gününde ya da burjuva siyasetçilerinin
bazen dedikleri gibi «ilk yüz günde» en büyük engelleri
aşmak ve halkı kazanmak bakımından neler yapabiliriz,
sorusunu tartıştırabiliriz. Bu tür katkılar politik açıdan
da çok yararlı olur.

Çok teşekkür ederiz.

Ben teşekkür ederim.

376

ON “COUNTER-PLAN” AND SOCIALIST PLANNING
AN INTERVIEW WITH MESUT ODMAN

In this issue of the journal, we interviewed Mesut Od-
man, one of the important intellectuals of the socialist
movement in Turkey. Odman, who is experienced in so-
cialist economy and planning, takes part in the group
preparing the “counter-plan” of the Workers’ Party of
Turkey (TİP) as an answer to the five-year development
plan of Turkey’s State Planning Agency (DPT) in 1977.
The interview sheds light on the relation of the socialist
movement in Turkey during its rise with Marxism and
the ruptures within the movement as a result of this ex-
perience. Mesut Odman makes enlightening comments
for the young scientists regarding the position of Engels
in Marxism, which is also the main topic of this issue of
our journal.

*

Can you talk a little bit about yourself? How did you
get familiarised with socialist ideas?
Where shall I start? I was the child of a laborer family.
My father was a forester, a civil employer, born in Gü-
rün district of Sivas. My mother was a housewife, whose
father was a Bulgarian migrant from Ruse, a teacher. I
started primary school at a village school, giving edu-
cation in a composite classroom of the first five grades.
I completed my primary, secondary, and high school
education in Gelibolu, Çanakkale and Bursa provinces.
I started METU in 1967, but I got familiarised with left
wing ideas in Çanakkale, not at METU.

We were interested in theatre while I was in the final
grade of secondary school. Theatre was popular among
the university students. Üstün Korugan, a brother, who
was studying medicine, used to give us drama trainin-
gs during summer holidays. There was a theatre club
in mid-60s called Youth Theatre and supported by the
municipality. No wonder why it was called ‘the glorious
60s’! Çanakkale was a small town at those days, with a
population of 19,500. I vividly remember this becau-
se it was written on the sign at the city entrance. I got
the idea that being a leftist was a good thing from that
brother of ours. I started reading Yön journal of Doğan
Avcıoğlu. It was a weekly journal and I was an ardent
reader of it, carrying in my schoolbag when I was a high
school boy. It was also influential for me. But I became a
communist at METU and among the circles of the Wor-
kers’ Party of Turkey (TİP). That’s why I name 1967 as
the date when I became part of the organised socialist
movement.

I N T E R V I E W

Interview by Ali Somel | Translated by Etkin Bilen

MESUT ODMAN

He studied economy and statistics at the Middle
East Technical University (METU) from 1967 to
1972. He worked at the Ministry of Labour for two
years, followed by a position at the National Produ-
ctivity Centre (MPM). He conducted and directed
researches on economic and social problems. He
held classes at METU (ODTÜ) and the Public Ad-
ministration Institute for Turkey and Middle East,
retiring in 2000. He wrote regular columns for so-
cialist periodicals Yürüyüş, Yurt ve Dünya, Sosyalist
İktidar (1979-1980), Toplumsal Kurtuluş, Hepile-
ri, Komünist, Gelenek and soL. In addition to some
writings regarding his profession, he is the author
of Her Zaman Sosyalizm (2000 - a collection of his
column writings), and two poetry books: Sessiz Yü-
rüyüş (1995) and Geceyi Bölen Şiirler (2000). He
also translated Reader in Marxist Philosophy: From
the Writings of Marx, Engels and Lenin (ed. Selsam
H., Martel H., 1963) to Turkish. He contributed to
scientific works as a member of the Left Assembly
(soL Meclis) and the Assembly of Socialists (Sosya-
listlerin Meclisi). He still writes regular columns for
soL Haber.

377MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

How did you become a communist at METU?

I became a member of the METU Socialist Thought Club
(SFK) and held an executive role in a couple of mont-
hs. We used to be dormitory mates with Sinan Cemgil
[a prominent youth leader later killed during guerrilla
warfare], who advised me to the executive board. I beca-
me a member of the TİP then, again with the reference
of Sinan. Almost all of us were members of the TİP back
then. However, there was a sudden and sharp change,
as I wittily tell my young comrades: We slept as young
members of TİP and woke up as democratic revolutio-
naries on the other day! The transformation was that
sudden... However, I remained a socialist revolutionary,
and a few people including me became the singular
examples of those insisting to remain in TİP.

Staying on the socialist revolutionary road is strongly
related with Marxist basis. Did the acquaintance with
Marxism developed parallel to the process of leftism
and communism?
When the TİP members were elected as parliamentary
members in 1965, I was following them. Yön journal
used to be available in Bursa, but I don’t remember a
publication of the party, being regularly available. I was
an ardent reader during my last year in high school.
There were children in the same school, who were sons
of members of the Teachers’ Union, they were not re-
ading much, but some of them used to borrow books
from me. When I started university in 1967, the number
of publications increased. Sol Publishing was found in
Ankara, and Doğan Avcıoğlu also established a publis-
hing house. According to what some said, Doğan Avcıoğ-
lu founded that publishing house just to publish books
of Nazım Hikmet. Nazım Hikmet’s influence as a poet
on the socialist and Marxist development of the youth
is an exceptional example. Avcıoğlu published a part of
Nazım’s Human Landscapes from my Country with the
title of “The Epic of Turkish Independence War”. I used
to carry it in my bag too, partly to show off and to arouse
curiosity. Such things were most probably common in
other parts of our country back then.

So, Marxism got into your life through a more cultural
channel...
I need to emphasize the working class origins of my fa-
mily. I was fond of reading too, carrying two suitcases
during my holidays. One was full of books. My friends-
hip with Sinan Cemgil developed also by means of curi-
osity about reading. He was a student in the department
of architecture, dealing with projects in the studio at
nights. He used to find me reading books when he tur-
ned back to the dormitory. He was saying “So, you read
Marx, fine, but it doesn’t make sense without becoming a
member of the party.” There was such a contradictory
situation: Means for reading was limited. Marxist classi-
cs were recently being translated into Turkish. We had
limited opportunities to get those publications. It incre-
ased only by the end of the 60s. Our chances to get them
in other languages were also increasing only by then.

Were the youth being educated about Marxism in the
Workers’ Party of Turkey?

I became a party member when I was eighteen becau-
se that was the minimum age required. Naturally you
would expect that the party provided me with a Marxist
background, but teaching and encouragement within
the party was insufficient. For example, Mehmet Ali
Aybar [the party leader, an athlete by profession] com-
menced on a polemic with the Communist Manifesto by
arguing that “the history of the all existing society is the
history of the struggle for freedom”, which was opposed
by Behice Boran [the succeeding leader of the party, a
scholar in sociology]. Marxist classics were popular es-
pecially among the university students since they were
just being translated. Leftist students were eager to
learn Marx, Engels and Lenin. Aybar had some objecti-
ons like “let’s not direct them so that they do not have
one-sided thought”, as far as what we heard. Although
Marxist classics were being read, the youth of the Wor-
kers’ Party of Turkey was slower than the youth among
the national democratic revolutionaries. The latter used
to adhere to Lenin in their idea of “the primacy of a de-
mocratic revolution”.

Was there any change in Workers’ Party of Turkey du-
ring the period of Behice Boran?
I cannot say there was a systematic education in the se-
cond period of TİP [1976-1980]. Yalçın Küçük [a promi-
nent socialist economist and intellectual] said “The first
TİP [1961-1971] was a lot more influential and important
in our political history, but the second TİP held Marxism
in a more serious way, although it was a less influential
party.” I agree with this idea. In an article on the history
of the party published in the party’s biweekly journal,
Çark Başak, Behice Boran said the first TİP “evolved and
developed in the way of scientific socialism” and the se-
cond party was found within this direction. And yet, I
cannot say that education within the party was taken
seriously. During the second TİP, a publication house
called Bilim Yayınları was found under the supervision
of the party. They published recent Marxist books rat-
her than Marxist classics. Books on Latin America, the
history of the Communist Party of the Soviet Union and
current issues were published. Reader in Marxist Philo-

378

sophy, which has been recently published by Yazılama
publishing house, was first published by that publishing
house in 1976 with my translation.

Recently one of the most wanted books published by
Yazılama is the Communist Manifesto. Can we say that
an interest towards communism is re-emerging?
I heard a similar thing about the Reader in Marxist Phi-
losophy what you mentioned about Manifesto. D&R bo-
okstore orders books as they run out of them, and the
Reader is generally among them. It had its second editi-
on in a short time. It is a complex and difficult book. This
means that there is an interest following a waste and
disadvantaged period. The dissolution of the USSR att-
racts an actual interest, but Marxist philosophy doesn’t.
Its original title is Reader in Marxist Philosophy, but we
published it with the Turkish title of Kılavuz [guide].
Still, I don’t personally believe that the interest in such
texts can revive as it were in the 60s and 70s. And yet,
there is a certain new interest.

If there is such a parameter, what kind of guidance is
needed?
What can be done as a political organization? The qu-
estion needs to be put this way. The people need to be
guided. The classics are there for more than a century.
It is a famous saying by Marx that one needs to be a bo-
okworm. Marx’s life, however, was spent in struggle,
being exiled from country to country. All his writings
are polemics with the people and political ideas he was
struggling against. That is why something needs to be
done to ease reading these books after 150 years. An-
ti-Dühring mentions a whole lot of names starting from
its title. Especially in their books regarding class stru-
ggles directly, for example The Class Struggles in France
and Civil War in France, current issues are mentioned,
making reading process more difficult. While publis-
hing these books, one has to add a historical summary,
present the political regime back then, include impor-
tant political events, which altogether corresponds to
quite a daring political and ideological mission. These
would increase reading. The reader needs such a help, I
think, so that they can read and understand these books
on their own. In addition to this, these books need to be
integrated into the education within the party. It will be
a lot better if they are supported by fiction reading as
well.

The title of this issue of our journal is “Engels and
Science”. Can you comment, first of all, on the ideas
that consider Engels’ position within Marxism as be-
ing a reductionist, which posits a discrepancy betwe-
en Marx and Engels?
Aligning Lenin and Engels on one side and putting a
discrepancy between Marx and them is an approach
that started last century. We can say such distortions
decreased as interest in Marxism diminished compa-
red to the period when the Reader was published. Asi-
de from those who speak ignorantly, it is absurd that

knowledgeable enemies can argue such things. It is im-
possible if one knows the nature of personal and comra-
dely relation between these two men. Marx and Engels
are always in collaboration. Manifesto is among their
early works of their youth. The film entitled Young Karl
Marx, which also gives the writing process of that work,
is a successful and honest movie. One would never find
a better story if she wanted to write a story about the
friendship of two people.

One of the most important scientific works of Engels
is the Dialectics of Nature, for which he started to take
notes in his 50s. His study terminates in 1883, fol-
lowing Marx’s death. How can you describe the place
of science in Engels’ life?
When Engels first started to consider writing the Dia-
lectics of Nature, the work which caused the argument
of reductionism most as far as I know, he was in con-
tact with Marx. Marx deals with mathematics, the his-
tory of technology and agricultural chemistry before
starting to write the Capital. He also reads chemistry,
biology, geology, anatomy and physiology. Engels, on
the other hand, deals with physics and biology, in ad-
dition to mathematics, astronomy, chemistry and phy-
siology and studies theoretical natural science. Some
biographies write that he studied these at the univer-
sity, but it should not be misunderstood. What he did
was to attend conferences and discussions, correspond
with scientists and read on these topics. Marx encoura-
ges him when he starts writing the Dialectics of Nature.
He continues until Marx’s death in 1883. He starts wri-
ting the Anti-Dühring at intervals, leaving the Dialectics
of Nature aside for a while. They decide on that work
together. They agree that they need to organise scienti-
fic socialism as a whole, given that 30 years had passed
since they started discussing and writing on it. Engels
takes on the responsibility. They call the Anti-Dühring
as an “Encyclopaedia of Marxism”. Engels explains his
aim of writing the Dialectics of Nature in his preface to
the second edition of the Anti-Dühring. He says “It goes
without saying that my recapitulation of mathematics
and the natural sciences was undertaken in order to con-
vince myself also in detail – of what in general I was not
in doubt – that in nature, amid the welter of innumerable
changes, the same dialectical laws of motion force the-
ir way through as those which in history govern the ap-
parent fortuitousness of events. And finally, to me, there
could be no question of building the laws of dialectics into
nature, but of discovering them in it and evolving them
from it.”

What kind of a relation do they formulate between
science and politics?
All kinds of scientific and philosophical writing of both
are directly connected to political struggle. Eugen Düh-
ring was a well-acclaimed professor with numerous
followers, and Marx feels the need “to stop this”. The
necessities of actual political struggle impose such a
need. Engels suspends his studies on science and starts

379MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

working on the Anti-Dühring. In the Dialectics of Nature,
he works on several scientific fields from astronomy to
biology and physics, reading extensively as the professi-
onal writers of those fields. However, he cannot finish it,
dealing with the Anti-Dühring at intervals. Lenin cannot
see the publication of that work. If Lenin had seen what
Engels had written while writing Materialism and Empi-
rio-criticism, he would had included other discussions.
The Dialectics of Nature was first published in 1925 in
the USSR. I took a look at his article “The part played by
labour in the transition from ape to man” recently while
I was writing my column in soL regarding Kaz moun-
tains [the gold mining project in Mount Ida]. When I
read what Engels wrote on these issues, I felt like saying
“you, environmentalists, just read what Engels wrote,
you will learn a lot.”

Professor Gamze Yücesan-Özdemir published an im-
pressive article in soL news portal on August 5 for the
anniversary of Engels’ death. She opened a discussi-
on on the disregard of Engels in Marxism by the post-
Marxists and left-liberals. To what extent is Engels
given credit within Marxism in its totality?
Gamze’s article was really good. I also dwelt on the issue
of creating a disparity between Engels and Marx in my
article on the Anti-Dühring in the journal Komünist in
December 2012. We can also give an example from the
dissolution of the Soviet Union. We know that Engels’
book was first published in 1878. In 1988, when Gorba-
chev was the general secretary of the Communist Party
of the Soviet Union, the 110th anniversary of the An-
ti-Dühring’s publication was celebrated in a round table
meeting that gathered scientists from different fields,
predominated by the economists. It is as if they celebra-
te the anniversary of the book as a screen to camouflage
themselves by saying “the 110th year of the memorable
book by the great thinker Engels”. They almost curse it in
an instant, saying such words like “Of course we cannot
expect Marx and Engels to guide us by rising from their
graves”, or “If we are to deal with economics, we need to
dwell on the mutual aspects of the capitalist and socia-
list systems and how they can be solved simultaneously.”
They ultimately note the need to discard the Anti-Düh-
ring altogether. Just within three years, it was them who
were discarded by socialism or the history itself, as we
know very well.

The Dialectics of Nature also aimed to challenge the
idealist perception of the relation between man and
nature. One of the approaches that naturalize capita-
lism today is the ahistorical idea of those materialists
disregarding the 6th thesis. Such ideas are not origi-
nal to the present day, are they?
I happened to see Özdemir İnce›s column today [18th
August] in Cumhuriyet newspaper. We can perceive it as
an example of diverging from the classics of socialism,
and thus from its core in a different country. İnce talks
about a conference of writers he participated in Bulga-
ria in 1983. A poet, who is also the assistant of the presi-

dent in cultural affairs, says to İnce, “I believe what Marx,
Engels and Lenin posited in their analyses were wrong.
(...) The human nature approximates to capitalism rat-
her than to collective property and socialism. Capitalism
needs to exhaust its own life, and people need to excel by
getting rid of their selfishness so that they can maintain
socialist ideas.” We can detect two erroneous ideas here.
Firstly, anyone who is knowledgeable a little bit about
in what Marx and Engels wrote knows that they emp-
hasised the faultiness of talking about a “human natu-
re” devoid of historical and social context. Secondly, a
world in which people get rid of their selfishness by the
self-exhaustion of capitalism did not exist in the minds
of the founders of the socialism nor can it ever exist in
actuality.

It is known that Marx and Engels did not write much
about planning and the foundation of socialism.
And yet, the Anti-Dühring provides a general outline
congruous with the program of socialism. There are
some points like the nationalisation of the private
property by the proletariat, thus heading towards
classless society and like overcoming the anarchy of
production by planning.
Both Marx and Engels wrote little about the foundation
of socialism. Their most important political opponents
back then were the utopian socialists. We translate uto-
pia as a “non-existent society”, providing imaginations
on production, distribution, education and the like.
Marx and Engels criticise such ideas because they both
need to oppose it politically and theoretically, saying
that theirs is a scientific view. In his ‘Preface’ to the A
Contribution to the Critique of Political Economy, Marx
says “mankind always sets itself only such tasks as it can
solve.” This is one of the ideas at the core of the histo-
rical materialism and they are correct given the condi-
tions of their times. I mention “the conditions of their
times” because we now know a period that took almost
a century which witnessed the foundation of socialism,
or let’s say the assertion to establish it across nearly one
third of the world and its downfall after the dissolution.
That experience will guide us, and we will analyse it,
writing on the foundation of socialism, for sure. One of
the few books, which seems a little bit incongruous with
this argument in the ‘Preface’ is the Anti-Dühring. In the
chapter ‘Socialism’ of Anti-Dühring, Engels writes on
economic and social issues to an extent that has never
been done either by Marx or himself. This third chapter
of the Anti-Dühring will be an important resource for us
when we seize power. There is a sentence in that book
which says “The proletariat seizes political power and
turns the means of production in the first instance into
state property.” He means that it will first be the state
property, evolving to social and more advanced pro-
perty types. This is important.

Why is it important?
The argument of all the revisionists saying, “capitalism
and socialism approximate to each other””, which is the

380

“convergence theory”, is actually a theory of the bour-
geoisie and yet it found proponents in real socialism.
Such ideas need to be challenged strongly. Why? Be-
cause it opens the way to retreat from socialist power!
They argue that political power is the source of all kinds
of trouble. That is why, from their standpoint, talking
about the political power of the working class means
moving away from Marxism. But how come this can be
true, given that they already wrote about it in the Ma-
nifesto! In the Anti-Dühring, there are some conclusi-
ons that will undo the ideas of the ones who want to
reconcile socialism and capitalism. That is why their
professional representatives especially during the last
period of the Soviet Union try to discard this work at
its 110th publication anniversary. What I mean is that,
this book has been subject to the attacks of the enemies
of socialism from the start. The Anti-Dühring is a book
that must be read and understood by the young people.
Especially the chapter on socialism.

The scientific implementation of Marxism is possible
only by means of getting organised. One of your most
valuable experiences in this sense is the preparation
of the “Counter-plan” of the Workers’ Party of Turkey
in 1977. You presented it in the symposium “Which Re-
sources Will Socialist Turkey be Built on?” held in 2003.
The deviation towards democratisation in the stru-
ggle for socialism that you witnessed in your youth
appears once again during the publication of the Plan.
Can you tell us about it?
There was a Bureau of Science and Research under the
executive committee of TİP. The work was conducted
under the responsibility of the bureau. A worker comra-
de from Zonguldak, Yavuz Ünal, was the secretary of the
bureau. We became members of the bureau just before
the work started. Yalçın Küçük, Candan Baysan and me.
Yalçın Küçük was the editor in chief of the Yürüyüş jour-
nal, a very influential weekly publication of the party.
He was a close friend of Behice Boran.

Candan and I were actually responsible from the who-
le work. We were responsible from gathering all those
people working in the study from or outside the ranks
of the party, guiding them and acting in a way as the po-
litical commissars in the meetings of the study group.
Here is a photograph from those days. It was taken
in the room devoted to us at the office of the Yürüyüş
journal in Konur street in Ankara. Deniz Hakan printed
this photo given by Yalçın Küçük in Aydınlık newspaper
when he used to write a column there. This is the only
photograph of the place where we worked.

We mentioned the importance of reading fiction in
terms of learning Marxism. The issue of arts was also
discussed in relation to the reasons why the second
Workers’ Party of Turkey could not embrace the plan
you prepared and changed it.
The core of the plan included physical proportions,
analysis of the real condition, five year plans and proje-
ctions, and the final part included sectoral analysis. This
also included arts and culture. If we are to use the same
terminology, this “sector” was also under my responsi-
bility. We got the contributions of very important artists.
We used to gather in Ankara. Figures like Demirtaş Cey-
hun and Kemal Özer who used to live in İstanbul were
staying in our homes. Adalet Ağaoğlu, who was living in
Ankara, participated in our gatherings too. I do not re-
member exactly how much Sevgi Soysal participated in
our gatherings. She was struggling with cancer, but she
must have participated as much as she could because
she was such a militant person. Yılmaz Onay, who pas-
sed away a couple of years ago, also used to be there. We
considered Adalet Ağaoğlu, Demirtaş Ceyhun, Kemal
Özer and Yılmaz Onay as our elders. We were young,
but they worked with us in harmony, showing discipli-
ne. However, the final version of the plan did not include
this section on arts. We had no idea why it was removed.
I remember saying in that symposium in 2003 that tho-
se who removed it might have thought “how ever can
you plan arts”.

You also talked about a distortion regarding tourism
in your presentation in the symposium.
Yes, we excluded the word “tourism” as a sector in the
plan and talked about the “holiday of the workers”. We
explained that it is conventionally considered as a sec-
tor in the bourgeois plans, but the important thing in
our struggle is the holiday and resting period of the to-
iling masses. It is of course important in terms of the
international brotherhood that the workers of other
countries come to our country, but we cannot see it as a
source of foreign currency. We took the foreign currency
from international travel at minimum while calculating
the balances in other parts of the plan. We substitute
it with other resources in our approach. The holiday of
the working class was a socialist concept and yet they
changed it into “tourism for the holiday opportunity of
the employees” while redacting the text. We had totally
erased the concept of tourism, though. The plan was fi-

(Note: In the original publication in the newspaper, the
names of Mesut Odman and Candan Baysan were given
wrongly, but it is corrected here.)

381MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

nally published with these changes under the title 78-82
Plan for Democratisation. That was not our title. They
changed the title because “National democratic front”
policies were being adopted among the party centre by
that time. The socialist revolutionary plan of ours was
challenging those ideas. Let’s say that they preferred to
publish the plan that would be quite prestigious against
the plan of the bourgeoisie, after making such changes.

What would be the title of your plan?
It was not settled as yet by then. However, we used to
mention as the “Counter-plan” in our daily talk. There
was not a definite decision. We were saying that we
would perfectly implement that program if we were
to seize power, let’s say in 1977. We had never argued
that we would establish a socialist economy gradually
in two, three or five years. Our perception was that we
would have set the main foundations of a socialist eco-
nomy during the five-year plan period after we seized
power, by setting goals and showing ways of reaching
those goals. We were not arguing that we would open a
way to democratisation with this plan; on the contrary,
we were saying that we would open a way to socialism.
The party did not object to this perspective initially.
However, the work was later taken away. Finally, Can-
dan and I resigned by sending a letter to the bureau and
Yalçın Küçük, who was in charge of the work.

What were your objections to the title “Plan for democ-
ratisation”?
We argued that plans are made for industrialisation,
not for democratisation. And industrialisation is a me-
ans to set the foundations of socialism. Let me refer to
one of rare documents as an example of our main ob-
jections. We said these things: With an analogy to the
famous saying of those days “we need bread, not a plan”
[an expression of the right-wing Prime Minister Süley-
man Demirel], saying plan for democratisation instead
of for socialism means saying “we need democracy rat-
her than socialism”. This is quite in congruity with the
changes done during the publication phase of the plan.
Arguing for bread instead of a plan does not only mean
promoting consumption instead of production, it also
means giving priority to agriculture and services sector
(trade, rent and profit) instead of industry, considering

the three main sectors of the economy. Emphasising
democracy instead of socialism also means “being ob-
sessed with democracy” as we used to call it those days.
There are some lessons we can gain from this experien-
ce. The ones who are interested can take a look at the
results section of the symposium proceedings of “Which
Resources Will Socialist Turkey be Built on?”.

You talk about some constraints of working on a simi-
lar Counter-plan in your work in 2003. An interview
with you regarding this issue was published 10 ye-
ars later during the June Resistance of 2013 in Turkey.
There you say “In my opinion, it is better to talk about
what will be done starting from the very first day of so-
cialism and the works that will follow from there in the
long run rather than talking about 5 year plans.” Nowa-
days, the Science and Enlightenment Academy (BAA)
is preparing a symposium on Socialist Future and Plan-
ning, aiming to gather a series of scientific reports
ranging from short and long term plans. It partly aims
to revive the issue of planning and partly to show no
long term plan can be implemented without taking re-
volutionary steps.
Is it possible to remake such a study in concrete terms?
Can we accomplish a similar work given the conditions
of today? You need to define the existing conditions,
main sectors, the handicaps, the rise in population, how
much food will be needed and the figures on machinery
and equipment. While the counter-plan was being pre-
pared, Behice Boran had an influence on the leftists as a
militant academic. Yalçın Küçük had the prestige as one
of the persons who had already prepared the first plan
of Turkey [the first official Five-Year Development Plan
(1963-67)]. People who were influenced by them were
employees in the State Planning Agency (DPT). We are
talking about people who devote their time after the
work without looking for any personal interest. Even
Bilsay Kuruç, the undersecretary of the State Planning
Agency! He did not personally participate in the coun-
ter-plan studies but was aware of them; if it was not for
him, we could have used neither the resources nor the
personnel of the agency. We do not have such advanta-
ges today. The State Planning Agency itself that existed
in 2003 has now disappeared! That is why it is impos-
sible to do the same work. It is not necessary either.

Then, what is necessary?
We need to do something different but in what sense?
There is a concept like “guerrilla planning” in the com-
munistic planning literature. It can be summarised as
making a plan by considering the immediate problems
and finding the most exact solution in the shortest time
rather than calculating balances by means of five-year
and single-year figures. This approach can be dwelt on.
We can do it without having our own specialists among
the state agency providing us the necessary data. We
can try to take some economic and, more than that,
political decisions by considering what can be the first
five main problems starting from the very first day of

382

our power and how we can solve them by looking at the
more general data. The political results of such an ap-
proach can be more concrete.

Of course we need some qualified people to do this.
However, a study can be conducted by a group of people
who follow the Turkish economy and are aware of its
problems and who are politically mature. I believe this
can work. There can be some issues that are not direct-
ly related to planning, and that is why the symposium
talks about “socialist future”. We can discuss with the
contributors of the symposium on the question of what
can be done in the very first day of our rule, or as the
bourgeois politicians sometimes call “in the first 100
days”, to overcome the biggest problems and gain the
support of the people. Such contributions will be politi-
cally influential as well.

Thank you.
It was a pleasure for me.

383MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

Alp Öztarhan

KÜNYE

 Jaume Navarro, Elektronun
Tarihçesi. Boğaziçi Üniversitesi

Yayınevi. Çev. Mehmet Doğan.
1.Baskı, 263 s., İstanbul 2015

ISBN: 978-605-4787-59-3

K İ T A P T A N I T I M I

ELEKTRONUN TARIHÇESI
Elektronun Tarihçesi, elektron kavramının gelişiminde en kritik iki uğrağı,
baba (J.J.) ve oğul (G.P.) Thomson’ların çalışmalarını aktaran bir çalışma. J.J.
Thomson (1856-1940), katot ışınlarının parçacıklı davranışlarına dair göz-
lemlerde bulunuyor. Oğlu G.P. Thomson (1892-1975) ise sonradan “elekt-
ron” olarak adlandırılan bu parçacığın dalga doğasını gösteriyor.

Kitap Cambridge Üniversitesi yayınlarından çıkmış, Türkçe olarak Boğaziçi
Üniversitesi Yayınevi tarafından yayınlanmış. Yazarı, Jaume Navarro da hem
Max Planck Bilim Tarihi Enstitüsü’nde hem de Cambridge’de Bilim Tarihi
üzerine çalışmalar yürütüyor. UPV/EHU (Bask Ülkesi Üniversitesi) bünye-
sinde Fizik Bilimleri Tarihi Araştırma Profesörü olarak çalışıyor.

Navarro, Max Planck Bilim Tarihi Enstitüsü’nde “Tarihsel Epistomoloji”
dedikleri bir yaklaşımı sergiliyor. Buna göre bilimsel kavramları ard arda
beliren ve her birinde bozyapın biraz daha tamamlandığı parçalar gibi ele
almak, her kavramın kendi içindeki gelişimini ihmal ediyor ve aslında kav-
ramların da tarihleriyle birlikte ele almak gerekiyor. Bu yaklaşım her ne ka-
dar her kavramın tarihselliğini vurgulayarak onların Zeus’un kafasından bir
bütün olarak çıkan Athena gibi değil, bir gelişim süreci olduğunu vurgula-
yarak bilimin gelişiminin daha gerçekçi bir portresini sunsa da kavramların
maddi üretim koşullarıyla etkileşimini göz ardı ediyor, bu nedenle dönemin
bilimini diğer sosyal olgulardan, örneğin dünya savaşı, sovyet deneyimi
ve ekonomik buhrandan yalıtık ele alıyor(1). Öte yandan pek çok düzen içi
saygın kurumda yaygın olan ve burjuva tarih yazınında alışık olduğumuz
“İnsanlar tarih boyunca... istemişlerdir” kalıbındaki idealist tarih dışı yakla-
şımlardan çok daha ciddi olduğu aşikar.

Navarro, kitaba baba J.J.’nin doğduğu kentteki tarihsel arka planı çizerek
başlıyor ve doğal olarak bu arka planı Engels’in “İngiltere’de İşçi Sınıfının
Durumu” kitabından alıntılar ile dolduruyor(2). Bu arka planda Manchester
işçileri kent merkezinde, fabrikalara yakın noktalarda yaşıyor. Burjuvalar da
hava kirliliğinden uzak, dış mahallelerden fabrikalara gidip gelirken işçi ma-
hallelerinin içinden, ancak işçileri görmeyen caddelerden geçiyorlar.

O dönemin fiziğinin modern fizikten en büyük farkının “Esîr” kavramı oldu-
ğunu söylersek çok abartmış olmayız. Esîr, ışık dalgalarının yayılması için
gerekli olan ortam olarak düşünülüyordu ve bu da ağırlıksız, sürtünmesiz

1	 Tarihsel Epistomoloji diye adlandırılan yöntem, Max Planck Bilim Tarihi Enstitüsü tarafından
geliştirilmiş. Bu yaklaşımın genel bir özeti için https://www.mpiwg-berlin.mpg.de/news/fe-
atures/features-feature1.

2	 Bu doğal, çünkü söz konusu eser yalnızca dönemin Manchester’ını tarif etmekle kalmıyor,
genel olarak burjuva kent sosyolojisi için de temel bir referans.

384

ve direnç göstermeyen bir ortamdı. Kitapta esîrin, J.J. ve
çağdaşları üzerindeki imgesinin göremediğin, hissede-
mediğin, ancak var olan her şeyi etkileyen ve var eden bir
ortam olduğu not edildikten sonra, bu imgenin görül-
meyen ama etkileri üzerinden gözlenebilen, her şeyi var
eden Manchester işçi sınıfıyla ne kadar çakıştığı üzerin-
de duruluyor:

“Manchester’in toplumsal yapısı da esîr ile maddi dün-
ya arasındaki ilişkiye benziyordu. Kömürle birlikte işçi
sınıfı, üretimdeki artışın ardındaki görünmez güçtü.
Tüketiciler, yani orta ve üst sınıflar, bu sürecin sadece
sonucunu görüyorlardı ve işçi sınıfının, faaliyetlerinin
ve çalışma koşullarının ayrıntılarından bihaberlerdi.
Benzer şekilde, görünmez esîr, görünür dünyanın faa-
liyetlerine sızıyor, çeşit çeşit enerji biçimine, kimi vaka-
larda ise tinsel dünyanın görünümüne bürünüyordu.”-
Kuşkusuz, J.J.’nin havsalasında esîri biçimlendiren, bu
arka plan. Yine kitaptaki tarihsel arka plana yaslanan
anlatımın diyalektik materyalist bir yaklaşımla idealist
yaklaşımlardan çok daha uyumlu olduğunu vurgulamak
gerekir.

Ancak Navarro ve dolayısı ile “tarihsel epistemoloji” de-
nilen yöntemin kavrayışı, tarihsel arka plan, imgelemi,
imgelem de bilimi etkiliyor basitliğinde. Bu yaklaşım dö-
nemin sosyal ortamı ve maddi üretim ilişkilerinin bilim
üzerindeki etkilerini ihmal ediyor.

Oysa üretim ilişkileri sadece imgelemi değil, bilimci-
lerin hangi araştırmaları yapacağını dahi belirlemeye
devam ediyor. Nitekim kitapta da görüldüğü gibi J.J.
Cambridge’de yönetici konuma geldikten sonra “Fizik
Bilimleri” diye adlandırdığı eğitimi matematik eğiti-
minden ayırmak için uğraş veriyor. Buna gücü yetmedi-
ğinde, Cambridge’de mühendislik eğitiminin başlaması
için baskı yapan ve bu konuda bir güç problemi yaşama-
yan burjuvalara yaslanma gereksinimi duyuyor. Çünkü
mühendislerin o kadar ağır matematik eğitimi almadan
fizik bilimlerini öğrenebilmesi burjuvalara da yararlı
görünüyor.

Kitapta elektronun tarihçesi ile birlikte modern üniver-
sitenin evrimine de göz atabildiğimizi vurgulayarak biz
esiresîre dönelim. Esîr, o kadar temeldi ki J.J. maddenin
ve atomların da esîrdeki hareketlenmelerden ibaret ol-
duğunu varsayıyordu. Uzun yıllar esîrdeki girdaplardan
oluşan bir atom modeli üzerinde çalıştı. Bu yaklaşım
bizim için biraz toy görünebilir. Ancak J.J. kütlesiz ve di-
rençsiz bir akışkanda oluşan bazı girdapların sonsuza
dek kalabileceğini, dolayısı ile maddi atomlar gibi kalıcı
olabileceklerini kanıtlıyor. Bu yaklaşımın ışık dalgaları-
nın boşlukta yayılabileceğini söyleyen ve daha önemlisi
atomun ontolojisi hakkında çıkarımlarda bulunamayan
günümüz yaklaşımına oranla bazı açılardan daha olgun
olduğunu söylemek gerekir.

Bu noktada dikkat çeken bir eksiklik, kitabın esîr hak-
kında bu denli konuşup Michaelson-Morley deneyin-

den söz etmemesi. Michaelson-Morley deneyi, ilk kez
1887’de yapılıyor ve günümüzde “esîr kavramının işini
bitiren deney” olarak anlatılıyor. Oysa deneyden haber-
dar olan Thomson’lar bu durumdan hiç etkilenmiyor ve
esîr üzerinden düşünmeyi sürdürüyorlar. Bu durumu,
Newton öncesi fizikle Galileo-Newton sonrası arasında-
ki ayrıma benzetmek mümkün. Newton öncesi fizikçiler
“Elma neden yere düşüyor?” sorusu üzerinde dururken
Newton bu soruyu ½gt2 yanıtı ile eziyor. Basitçe “neden
düştüğüyle ilgilenmiyorum, nasıl düştüğünü yanıtlıyo-
rum” demiş oluyor. Bu yanıtını meşhur “Hypotheses non
fingo” (varsayımla uğraşmam) deyişiyle teorize ediyor.
Hatta şöyle yazıyor: “Olgulardan gözlenemeyene varsa-
yım diyoruz ve varsayımın deneysel felsefede yeri yoktur.
Tekil durumlar, gözlenir ve ardından genellenir.”(3)

Eski fizikçiler, bu yaklaşımı sığ bulmuş ve yer çekiminin
nedenini aramayı sürdürmüştür. Öte yandan yeni fizikçi
olanlar hep Newton yaklaşımını sahipleniyor ve sonuç
olarak fizik camiasının hızla “Newtoncu” olduğunu da
biliyoruz.

Burada kafaları karıştıran ve bu nedenle tartışmalı olan
da bu dönüşümün nedeni. “Tarihsel epistemoloji” ve
diğer her türlü idealist akım bu dönüşümü düşünsel ge-
reksinimlerle açıklamaya çalışıyor. Oysa çok daha gerçek
olan ve bu dünyaya ait neden, üretim sürecinin gereksi-
nimlerinde apaçık görünüyor: Newton’un yanıtı, örne-
ğin top mermisinin nereye düşeceğini çok hassas olarak
hesaplamaya olanak veriyor. Hesaplama yeteneğindeki
bu artışın üretimde getirdiği sıçramalar, yeni fizikle eski
fizik arasındaki tereddüttü ortadan kaldırıyor.

Newton’un “Varsayımla uğraşmam” tavrının iki temel
itkisi var. Birincisi, kendinden önce gelen Galileo’nun
kilise ve engizisyon tarafından maruz kaldığı felsefi
tartışmalardan kaçınma isteği. Galileo, gök cisimlerinin
çevresinde döndüğü dünya dışında merkezler hayal et-
tiği için sembolik de olsa ağır biçimde cezalandırılıyor.
Newton “varsayımla uğraşmam” derken aslında yerçe-
kiminin nedenine dair felsefi tartışmalarla uğraşmak
istemiyor. İkincisi de teknolojinin önünü açmaya dair
duyulan gereksinim. Aslında bu iki itki, aynı madalyo-
nun iki yüzü. Burjuvazi, üretim sürecinde teknolojiye
ayak bağı olmaya başlayan dinsel yobazlıkla karşı kar-
şıya gelmeden süreci pragmatik biçimde yürütmeye ge-
reksinim duyuyor. Bu tavır, bu iki yüzle koşut olarak iki
tarafı keskin bir kılıç oluyor. Bir yandan teknolojik geliş-
meyi gerici ayak bağlarından kurtarırken diğer yandan
da bilimin açıklayıcı gücünü buna kurban veriyor.

J.J.’nin gelişmekte olan kuantum fiziği başta olmak üzere
pek çok “Yeni Fizik” çiyi eleştirisi bu kaygıyla bağlantı-
lı oluyor. Yeni kuşağın olgulara dair açıklamalarını “çok
Matematik” buluyor ve “daha fiziksel” olmalarını istiyor.

Kitap baba ile oğul arasındaki etkileşimin doğasına dair

3	 Philosophiae Naturalis Principia Mathematica (Doğa Felsefesinin
Matematiksel İlkeleri), Sir Isaac Newton, 1726.

385MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

bazı çıkarımlarda bulunup baba oğul çatışmasının bir
çeşit hayranlık da içerdiğini vurguluyor. Ancak kitabın
olguları bu tür duygu durumlarına indirgemediğini, ta-
rihe tekil insanların psikolojileri üzerinden yaklaşan bir
sığlıkta olmadığını da belirtmek gerek.

Thomson’ların elektron üzerine çalışmalarının basitçe
birbirinin devamı olduğunu söylemek mümkün değil.
Baba ile oğul arasında fizik kavrayışı açısından bir ku-
antum fiziği fay hattı geçiyor. Ancak bu ayrıma rağmen
yine de Thomson’ların imgelemlerindeki esîr bağlantı-
sının, ikisini bir bütünün birbirini tamamlayan parça-
ları kıldığını söyleyebiliriz. Tam da bu nedenle hem J.J.
hem de G.P. Thomson birer Nobel ödülü alıyorlar. İki
Thomson da fiziği teorik düzlemden çok uygulamalı
olarak laboratuvarda yapıyorlar. Hatta G.P. elektronun
doğasına ilişkin çalışmaları ile Nobel ödülünü alır almaz
bu yönde devam etmek yerine kendini bu “ışınların” uy-
gulamalarına veriyor.

Yazarın gelişkin fizik bilgisi zaman zaman herkesin an-
layacağı sadelikte açıklamasını zedelese de bu açıdan
(örneğin hiç formül kullanmadan) çok başarılı olduğu-
nu gölgelememeli. “Elektronun Tarihçesi” hem konusu
hem de ele alış şekli nedeniyle okunması gereken bir
kitap. “Tarihsel Epistomoloji” de her ne kadar temel bir
ihmale yaslansa da en azından zamanın ruh halini yaka-
lamak açısından zevkli bir okuma sağlıyor.

386

SOSYALIST GELECEK VE
PLANLAMA SEMPOZYUMU
6-8 ARALIK’TA ANKARA’DA

Bilim ve Aydınlanma Aka-
demisi tarafından düzen-
lenen Sosyalist Gelecek
ve Planlama Sempozyu-
mu’nun ilk duyurusu ya-
yınlandı. 6-8 Aralık 2019
tarihlerinde Ankara’da
düzenlenecek olan sem-
pozyumda her şeyden
önce içinde bulunduğu-
muz emperyalist düzenin
kaderimiz olmadığı, yaşa-
nan çürümenin, akılsızlı-
ğın, çevre kirliliğinin, savaş

tehdidinin, etik/felsefi sorunların bir çözümü olduğu
tartışılacak. ODTÜ Mezunları Derneği Vişnelik Tesisle-
ri’nde yapılacak olan sempozyumun programı Kasım
ayı başında açıklanacak.

LISELILERE ÇAĞRIMIZDIR:
“SOSYALIST GELECEK VE BILIM”
RESIM YARIŞMASI
Bilim ve Aydınlanma Aka-
demisi olarak liselileri
resim sanatının ve yaratı-
cılığın gücünü kullanarak
«sosyalist bir gelecekte
bilimin yerini» çizmeye
çağırıyoruz. Resimler için
belirli bir sınırlama bu-
lunmamaktadır: kara ka-
lem, suluboya, yağlı boya,
kolaj, baskı, dijital çizim
kullanılabilir. Eserlerin en
fazla 70x50 cm boyutla-
rında olması gerekmektedir.

Son teslim tarihi 10.11.2019 olan yarışma lise öğrenci-
lerine açıktır ve sergilenmeye değer görülen eserler 6-8
Aralık 2019 tarihleri arasında Ankara’da yapılacak olan
Sosyalist Gelecek ve Planlama Sempozyumu’nda sergi-
lenecektir.

DEĞERLENDİRME KURULU: Olgu Ülkenciler, İrfan Ertel,
Zelal Özgür Durmuş, Ömer Kocağ, Murat Turan, Mesut
Eren.

ESERLERİN TESLİM ADRESİ: [Ender Özer adına] Nâzım
Hikmet Kültür Merkezi Bahariye Caddesi Ali Suavi So-
kak No:7 Kadıköy-İSTANBUL

H A B E R L E R

Gönderilerde katılımcının adı, soyadı, doğum tarihi, de-
vam etmekte olduğu lisenin adı, iletişim adresi, telefon
numarası ve e-posta adresi yer almalıdır.

İletişim ve bilgi için e-posta: bilgi@bilimveaydinlanma.
org

DERSIM BELEDIYESI ILE BIRLIKTE
DÜZENLEDIĞIMIZ KONFERANSLAR
DIZISI BAŞLADI

Bilim ve Aydınlanma Akademisi ve Dersim Belediye-
si’nin ortaklaşa düzenlediği aydınlanma seminerlerinin
ilki 28 Eylül Cumartesi günü Dersim Belediyesi Konfe-
rans Salonu’nda gerçekleştirildi. Prof. Dr. Erhan Nalçacı
tarafından verilen “Bilim Tarihinin Neresindeyiz?” baş-
lıklı seminere başta Munzur Üniversitesi öğrencileri ol-
mak üzere, kent halkı tarafından yoğun bir katılımın ol-
duğu görüldü. 12 Ekim Cumartesi gerçekleştirilen ikinci
etkinlikte ise BAA üyesi Dr. Tülin Çetin ve Dr. Tuncay Do-
ğan Dersimlilerle “Bilim Merkezleri” üzerine konuşma
imkanı buldu. Bir sonraki etkinlik ise 2 Kasım tarihinde
ve Dr. Akif Akalanın tarafından sunulacak.

MOSKOVA KÜTÜPHANE VE ARŞIV
GEZISI

Bilim ve Aydınlanma
Akademisi Sovyetler
Birliği tarihini ve bili-
mini yakından değer-
lendirmek için 31 Ağus-
tos-7 Eylül tarihleri
arasında Moskova Kü-
tüphane ve Arşiv Gezisi
düzenledi. Toplam 15
BAA üyesinin katıldığı
gezide hem Sovyet ta-

rihi ile ilgili kaynaklara nereden ve nasıl ulaşılabilece-
ği araştırıldı hem de bazı kurum ve kuruluşlar ziyaret
edildi. Geziye dair ön değerlendirmeler soL Portal’da
yer alırken MDT’nin 2020 ilk sayısında ise bu geziye ait
yazılar ve araştırma sonuçları yer alacak.

387MADDE, DIYALEKTIK VE TOPLUM | CILT 2 | SAYI 4

MADDE, DIYALEKTIK VE TOP-
LUM’UN IKINCI CILDI ÇIKIYOR!

Madde, Diyalektik ve
Toplum’un 2019 yılında
yayımlanan ikinci cildi
basılı olarak kitaplığı-
nızdaki yerini almaya
hazırlanıyor. İlk cilt gibi
bez ciltli ve karton ka-
paklı olarak Yazılama
Yayınevi tarafından ba-
sılacak. Genel dağıtıma
verilmeyecek olan bu
özel baskı için Bilim ve

Aydınlanma Akademisi üyelerini, destekçilerini ve ça-
lışmalarımızı takip edenleri dayanışmaya çağırıyoruz.

Önsipariş için mdt@bilimveaydinlanma.org adresine
ad-soyadı ve telefon bilgilerini içeren e-postanın 20 Ka-
sım tarihine kadar gönderilmesi yeterli olacak.

Önsipariş talebinde bulunan destekçilerimize ödeme ve
erişim bilgileri için kısa süre içinde ulaşılacak ve dergi-
nin ilk cildi Aralık 2019 içinde yayınlanacak.

IZMIR’DE BAA ETKINLIKLERI
Bilim ve Aydınlanma
Akademisi İzmirli sağlık
çalışanlarına, sağlık ala-
nında eğitim gören öğ-
rencilere yönelik iki haf-
talık bir Toplumcu Sağlık
Okulu düzenliyor. Doç.
Dr. İlker Belek tarafından
yürütülecek olan okul
kapsamında şu konular
ele alınacak: Kapitalist
üretim ilişkilerinde sağlık hizmetinin işlevi nedir? Sağ-
lık hizmetleri nasıl ortaya çıktı, nasıl gelişti? Sağlık sis-
temlerinde reform-dönüşüm süreci ne anlama geliyor?
Hastanecilik hizmetlerindeki değişim sağlık hizmetleri-
ni nasıl etkiliyor? Sınıf-sağlık ilişkisi nasıldır?

İki ayrı oturumla tamamlanacak olan okul Nâzım Hik-
met Kültür Merkezi’nde, 2 Kasım ve 9 Kasım Cumartesi
günleri, 14.00-18.00 arasında yapılacak. Okula sağlık
çalışanları ve sağlık alanında eğitim gören üniversite
öğrencileri katılabilir. Başvuru, bilgi ve kayıt için: bil-
gi@bilimveaydinlanma.org.

EMEĞI GEÇEN TÜM HAKEMLERE
TEŞEKKÜR EDIYORUZ
Yayın kurulu olarak Madde, Diyalektik ve Toplum
Dergisi’nin bugüne kadar yayımlanan ilk iki cildine
(2018, 2019) bilimsel değerlendirmeleriyle katkı ko-
yan, görüş ve önerileriyle derginin niteliğinin gelişti-
rilmesini sağlayan hakemlere çok teşekkür ederiz.

*

Ahmet Soysal, Akif Akalın, Aslıhan Çakaloğlu, Ayde-
mir Güler, Ayhan Filazi, Bora Maviş, Burçak Özoğlu,
Bülent Cengiz, Candan Badem, Cem Taylan Erden, Ci-
han Demirci, Çağlar Güven, Damla Baytekin, E. Zeynep
Suda, Ebru Aylar, Emre Akbaş, Endam Köybaşı, Erhan
Nalçacı, Ezgi Altınışık, Filiz Dadaşer Çelik, Gizem Gül,
Gökhan Akbay, Gözde Kök, Gülperi Putgül Köybaşı,
Hasan Erol Eroğlu, Hasan Karabıyık, Hüseyin Özel,
Iraz Akış, İlhan İkeda, İlker Belek, İlker Özyıldırım,
İnci Özgür İlhan, Mahinur Akkaya, Mehmet Ali Olpak,
Mehmet Somel, Melin Molla, Mustafa Türkeş, Nevzat
Evrim Önal, Nezhun Gören, Orhan Varol, Özgür Aydın,
Ruhan Alpaydın, Sinan Sönmez, Tolga Binbay, Tonguç
Rador, Ulaş Özer, Volkan Kavas, Vural Başaran, Yavuz
Köroğlu, Yiğit Günay, Yiğit Özatalay, Yücel Çağlar, Zelal
Özgür Durmuş, Zeynep Erk Emeksiz, Zuhal Okuyan

GÜNCELLENMİŞ YENİ BASKI:
BİLİMSEL YENİ VERİLERİN IŞIĞIN-
DA DİYALEKTİK MATERTALİZM

Bilim ve Ay-
dınlanma Aka-
demisi tarafın-
dan Ağustos
2018’de yayın-
lanan Bilimsel
Yeni Veriler
Işığında Diya-
lektik Materya-
lizm kitabının
güncellenmiş

yeni baskısı çıkıyor. Yazılama Yayınevi tarafından yayın-
lanan kitapta yer alan tüm yazılar gözden geçirildi ve
iki yeni bölüm eklendi. Ayrıca bu yeni baskı için de tüm
görseller yeniden çizildi. Geniş ilgi gören kitabın yeni
baskısı Sosyalist Gelecek ve Planlama Sempozyumu’n-
da okuyucu ile buluşacak.

388

FOREWORD
Engels and Reconstructing the Science with Dialectical
Materialism��� 287
Editorial Board

THEME: FRIEDRICH ENGELS AND SCIENCE
Engels: The Underappreciated Legacy �� 289
Nevzat Evrim Önal

Engels and Mathematics�� 298
Engin Özkan

Contributions of Engels to Modern Physics and Our
Understanding of Nature�� 307
Hasan Karabıyık

What is Life Within the Context of the Dialectics of Nature?����������������� 316
Zelal Özgür Durmuş

“Part Played by Labour” in the Transition From Biological To Social
Motion��� 323
Iraz Akış

Engels and Socialized Medicine��� 330
Akif Akalın

Engels’ Contribution to Urban Sociology�� 333
E. Zeynep Suda

“Housing Question” as a Contribution of Engels on Urban Theory������� 341
Özdemir Gündoğan

Mind and Brain in the Dialectics of Nature �� 348
Tolga Binbay

A Brief Review About The Effect of Hegel On The 19th Century
Science And Philosophy�� 355
Ceren Tuğlu Olpak

THEME: ARTIFICIAL INTELLIGENCE

Unblocking The Barriers Of Artificial Intelligence: A Theoretical
Investigation Attempt ��� 362
Anıl Çınar

Comments On The “Law In The Age of Artificial Intelligence”
Report��� 367
Ceren Tuğlu Olpak, Mehmet Ali Olpak

INTERVIEW
On “Counter-Plan” and Socialist Planning:
An Interview with Mesut Odman �� 377
Ali Somel, Etkin Bilen

BOOK REVIEW
The History of Electron by Kaume Navorro ��� 384
Alp Öztarhan

NEWS

From Academy of Science and Enlightenment387

Thanks to Our Reviewers...388

Madde, Diyalektik ve Toplum
October 2019

Vol 2
No 4

ABOUT COVER ART
Before The Sunrise, Mikhail Dzha-
nashvili, 1970 (?)

Friedrich Engels and Karl Marx
walking the streets of London in
the morning. On many websites,
Mikhail Dzhanashvili is named as
the creator of the picture. Probab-
ly a citizen of the Union of Soviet
Socialist Republics. However, the-
re is no other information about
the artist on the relevant pages.
One source cites 1970 as the date
of the painting. On the other hand,
the painting represents approxi-
mately 1860s. The years Engels
lived in Manchester, where he of-
ten met Marx in London. Probably
two friends, two comrades, talk
about economic-political debates,
which will be the outline of Capital.
Or maybe the dark and sleepy air
over the working class.

